Tuberculosis Case Notification Message Test Scenarios Test Case 1 -- Donald Duck | RVCT
Question | PHIN
Variable ID | Description | Value | |------------------|---------------------|---|---| | None | DEM197 | Local Patient ID | Unique patient ID (Donald.F.Duck) | | None | INV165 | MMWR Week | 22.0 | | None | INV166 | MMWR Year | 2005 | | None | INV168 | Record ID | Unique Case ID (Test_Record_1) | | None | NOT109 | Reporting State | Your Reporting State (ex: 01 = Alabama) | | None | NOT116 | Jurisdiction Area | Your TB Reporting Jurisdiction (ex: 01 = Alabama) | | None | TB154 | Case Verification | PHC97 = 1 - Positive Culture | | 01 | INV111 | Date of report | 20050516 | | 03 | INV173 | State Case Id | 2005-AL-CCV200001 | | 03 | TB207 | Linking State Case Number 1 | 2001-AL-CV0000001 | | 03 | TB208 | Link Reason 1 | PHC655 = 1-Recurrence or Previous diagnosis of TB | | 04 | TB080 | Reporting Address City | City in your state (ex: 113299 = Autaugaville) | | 04 | TB081 | Reporting Address County | County in your state (ex: 01001 = Autauga) | | 04 | TB082 | Reporting Address Zip code | Zip code in your state (ex: 36003) | | 04 | TB099 | Inside city limits | Y = Yes | | 05 | TB153 | Count at CDC as verified | PHC657 = Count as a TB Case | | 06 | TB100 | Date Counted | 20050601 | | 07 | TB102 | Previous Diagnosis of TB | Y = Yes | | 07 | TB103 | Year of Previous Diagnosis | 2001 | | 08 | DEM115 | Birth Date | 19200219 | | 09 | DEM114 | Birth Sex | M = Male | | 10 | DEM155 | Ethnic Group Code | 2186-5 = Not Hispanic or Latino | | 11 | DEM152 | Race Category | 2106-3 = White | | 12 | DEM126 | Country of Birth | USA = United States | | 12 | DEM2003 | US Born | Y = Yes | | 15 | TB101 | Status at Diagnosis of TB | C0376558 = Alive | | 16 | TB205 | Site of Disease | 39607008 = Pulmonary | | 17 | TB108 | Sputum Smear | 10828004 = Positive | | 17 | TB221 | Date Sputum Smear Collected | 20050516 | | 18 | TB109 | Sputum Culture | 10828004 = Positive | | 18 | TB223 | Sputum Culture Date Collected | 20050516 | | 18 | TB225 | Sputum Culture Date Collected Sputum Culture Date Result Reported | | | 18 | TB227 | | 20050523 | | | | Sputum Culture Reporting Laboratory Type | PHC643 = Public Health Laboratory | | 19 | TB110 | Microscopic Exam of Tissue and Other
Body Fluids | 10828004 = Positive | | 19 | TB111 | Microscopic Exam Site 1 | 258446004 = Bronchial Fluids | | 19 | TB228 | Smear/pathology/Cytology of Tissue and
Other Body fluid Date Collected | 20050525 | | 19 | TB230 | Smear/pathology/Cytology Type of
Exam | 386147002 = Smear procedure | | 20 | TB113 | Culture of Tissue and Other Body Fluids | 10828004 = Positive | | 20 | TB114 | Culture Site 1 | 39607008 = Lung structure | | 20 | TB231 | Culture of Tissue and Other Body Fluids,
Date Collected | 20050525 | | 20 | TB233 | Culture of Tissue and Other Body Fluids Date Result Reported | 20050530 | | 20 | TB234 | Culture of Tissue and Other Body Fluids
Reporting Laboratory Type | PHC645 = Commercial Laboratory | | 21 | TB235 | Nucleic Acid Amplification Test Result | 385660001 = Not Done | | 22A | TB116 | Chest X-ray Results | A = Abnormal | | 22A | TB243 | Abnormal Chest X-ray evidence of a cavity | N = No | | 22A | TB244 | Abnormal Chest X-ray evidence of Miliary TB | N = No | # Tuberculosis Case Notification Message Test Scenarios Test Case 1 -- Donald Duck | RVCT | PHIN | | | |----------|----------------|--|---| | Question | Variable ID | Description | Value | | 22B | TB245 | Initial Chest CT Scan or other chest
Imaging Study | 385660001 = Not Done | | 23 | TB119 | Skin Test at Diagnosis | 260385009 = Negative | | 23 | TB248 | Date Tuberculin Skin Test (TST) Placed | 20050516 | | 24 | TB250 | Interferon Gamma Release Assay for | 385660001 = Not Done | | | | Mycobacterium tuberculosis at Diagnosis | | | 25 | TB254 | Primary Reason Evaluated for TB disease | PHC681 = Contact Investigation | | 26 | TB122 | HIV Status | 410530007 = Not offered | | 27 | TB127 | Homeless Within Past Year | N = No | | 28 | TB128 | Resident of Correctional Facility at Time of Diagnosis | N = No | | 29 | TB130 | Resident of Long Term Care Facility at Time of Diagnosis | N = No | | 30 | TB206 | Primary Occupation Risk | 73438004 = Unemployed | | 31 | TB148 | Injecting Drug Use Within Past Year | N = No | | 32 | TB149 | Non-Injecting Drug Use Within Past Year | N = No | | 33 | TB150 | Excess Alcohol Use Within Past Year | N = No | | 34 | TB257 | Additional TB Risk Factors | PHC687 = Contact of Infectious TB Patient | | 34 | TB257 | Additional TB Risk Factors | PHC691 = Post-organ Transplantation | | 35 | TB259 | Immigration Status at First Entry to the US | NA = Not Applicable (US born) | | 36 | TB147 | Date Therapy Started | 20050524 | | 37 | TB132 | Isoniazid therapy | Y = Yes | | 37 | TB133 | Rifampin therapy | Y = Yes | | 37 | TB134 | Pyrazinamide therapy | Y = Yes | | 37 | TB135 | Ethambutol therapy | Y = Yes | | 37 | TB136 | Streptomycin therapy | N = No | | 37 | TB137 | Ethionamide therapy | N = No | | 37 | TB138 | Kanamycin therapy | N = No | | 37 | TB139 | Cycloserine therapy | N = No | | 37 | TB140 | Capreomycin therapy | N = No | | 37 | TB141 | Para-Amino Salicylic Acid therapy | N = No | | 37 | TB142 | Amikacin therapy | N = No | | 37
37 | TB143
TB144 | Rifabutin therapy | N = No
N = No | | 37 | TB145 | Ciprofloxacin therapy Ofloxacin therapy | N = No | | 37 | TB146 | Other initial regimen | N = No | | 37 | TB260 | Rifapentine therapy | N = No | | 37 | TB261 | Levofloxacin therapy | N = No | | 37 | TB262 | Moxifloxacin therapy | N = No | | 37 | TB264 | Other initial regimen 2 | N = No | | 38 | TB266 | Isolate Submitted for genotyping | Y = Yes | | 38 | TB267 | If yes, Genotyping Accession Number for Episode | 02L2443 | | 39 | TB156 | Was Drug Susceptibility Testing Done | Y = Yes | | 39 | TB157 | Date First Isolate Collected | 20050516 | | 39 | TB268 | Initial Susceptibility Specimen Type | Y = Yes | | 40 | TB158 | Isoniazid initial susceptibility | S = Susceptible | | 40 | TB159 | Rifampin initial susceptibility | S = Susceptible | | 40 | TB160 | Pyrazinamide initial susceptibility | R = Resistant | | 40 | TB161 | Ethambutol initial susceptibility | S = Susceptible | | 40 | TB162 | Streptomycin initial susceptibility | S = Susceptible | | 40 | TB163 | Ethionamide initial susceptibility | 385660001 = Not Done | | 40 | TB164 | Kanamycin initial susceptibility | 385660001 = Not Done | | 40 | TB165 | Cycloserine initial susceptibility | 385660001 = Not Done | # Tuberculosis Case Notification Message Test Scenarios Test Case 1 -- Donald Duck | RVCT
Question | PHIN
Variable ID | Description | Value | |------------------|---------------------|--|---| | 40 | TB166 | Capreomycin initial susceptibility | 385660001 = Not Done | | 40 | TB167 | Para-Amino Salicylic Acid initial susceptibility | 385660001 = Not Done | | 40 | TB168 | Amikacin initial susceptibility | 385660001 = Not Done | | 40 | TB169 | Rifabutin initial susceptibility | 385660001 = Not Done | | 40 | TB170 | Ciprofloxacin initial susceptibility | 385660001 = Not Done | | 40 | TB171 | Ofloxacin initial susceptibility | 385660001 = Not Done | | 40 | TB172 | Other initial susceptibility | 385660001 = Not Done | | 40 | TB270 | Rifapentine initial susceptibility | 385660001 = Not Done | | 40 | TB271 | Levofloxacin initial susceptibility | 385660001 = Not Done | | 40 | TB272 | Moxifloxacin initial susceptibility | 385660001 = Not Done | | 40 | TB273 | Other Quinolones initial susceptibility | 385660001 = Not Done | | 40 | TB275 | Other initial susceptibility 2 | 385660001 = Not Done | | 41 | TB173 | Culture Conversion Documented | N = No | | 41 | TB277 | Reason for not documenting sputum | PHC703 = Patient Refused | | | | culture conversion | | | 42 | TB279 | Patient move during TB Therapy | Y = Yes | | 42 | TB280 | Moved to where | PHC245 = In state, Out of jurisdiction | | 42 | TB282 | In State Move City | 118051 = Eufaula | | 43 | TB176 | Date Therapy Stopped | 20050618 | | 44 | TB177 | Reason Therapy Stopped | 397709008 = Died | | 44 | TB290 | Therapy cause of death | PHC699 = Unrelated to TB disease | | 46 | TB178 | Type of Health Care Provider | PHC663 = Local / State Health Department (HD) | | 47 | TB179 | Directly Observed Therapy | 182882002 = Yes, Totally Directly Observed | | 48 | TB182 | Follow-Up Susceptibility Testing | Y = Yes | | 48 | TB183 | Follow-Up Susceptibility Testing Date | 20050630 | | 48 | TB293 | Final Drug Susceptibility Sputum Specimen Type | Y = Yes | | 49 | TB184 | Isoniazid final susceptibility | S = Susceptible | | 49 | TB185 | Rifampin final susceptibility | S = Susceptible | | 49 | TB186 | Pyrazinamide final susceptibility | R = Resistant | | 49 | TB187 | Ethambutol final susceptibility | S = Susceptible | | 49 | TB188 | Streptomycin final susceptibility | S = Susceptible | | 49 | TB189 | Ethionamide final susceptibility | 385660001 = Not Done | | 49 | TB190 | Kanamycin final susceptibility | 385660001 = Not Done | | 49 | TB191 | Cycloserine final susceptibility | 385660001 = Not Done | | 49 | TB192 | Capreomycin final susceptibility | 385660001 = Not Done | | 49 | TB193 | Para-Amino Salicyclic Acid final susceptibility | 385660001 = Not Done | | 49 | TB194 | Amikacin final susceptibility | 385660001 = Not Done | | 49 | TB195 | Rifabutin final susceptibility | 385660001 = Not Done | | 49 | TB196 | Ciprofloxacin final susceptibility | 385660001 = Not Done | | 49 | TB197 | Ofloxacin final susceptibility | 385660001 = Not Done | | 49 | TB198 | Other final susceptibility | 385660001 = Not Done | | 49 | TB295 | Rifapentine final susceptibility | 385660001 = Not Done
 | 49 | TB296 | Levofloxacin final susceptibility | S = Susceptible | | 49 | TB297 | Moxifloxacin final susceptibility | S = Susceptible | | 49 | TB298 | Other Quinolones final susceptibility | 385660001 = Not Done | | 49 | TB300 | Other final susceptibility 2 | 385660001 = Not Done | ## Tuberculosis Case Notification Message Test Scenarios Test Case 2 -- Daisy Duck | RVCT | PHIN | | | |----------|-------------|--|---| | Question | Variable ID | Description | Value | | NONE | DEM197 | Local Patient ID | Unique patient ID (Daisy.L.Duck) | | NONE | INV165 | MMWR Week | 22.0 | | NONE | INV166 | MMWR Year | 2005 | | NONE | INV168 | Record ID | Unique case ID (Test_Record_2) | | NONE | NOT109 | Reporting State | Your Reporting State (02 = Alaska) | | NONE | NOT116 | Jurisdiction Area | Your TB Reporting Jurisdiction (02 = Alaska) | | NONE | TB154 | Case Verification | PHC654 = Clinical Case | | 01 | INV111 | Date of report | 20050531 | | 03 | INV173 | State Case Id | 2005-AK-CCV200002 | | 03 | TB207 | Linking State Case Number 1 | 2001-AK-CV0000005 | | 03 | TB208 | Link Reason 1 | PHC238 = 2-Epidemiologically linked case | | 04 | TB080 | Reporting Address City | City in your state (ex: 1418123 = Akutan) | | 04 | TB081 | Reporting Address County | County in your state (ex: 02013 = Aleutians East) | | 04 | TB082 | Reporting Address Zip code | Zip code in your state (ex: 99553) | | 04 | TB099 | Inside city limits | N = No | | 05 | TB153 | Count at CDC as verified | PHC657 = Count as a TB Case | | 06 | TB100 | Date Counted | 20050531 | | 07 | TB102 | Previous Diagnosis of TB | N = No | | 08 | DEM115 | Birth Date | 19730104 | | 09 | DEM114 | Birth Sex | F = Female | | 10 | DEM155 | Ethnic Group Code | 2186-5 = Not Hispanic or Latino | | 11 | DEM152 | Race Category | 1002-5 = American Indian | | 12 | DEM126 | Country of Birth | USA = United States | | 12 | DEM2003 | US Born | Y = Yes | | 15 | TB101 | Status at Diagnosis of TB | C0376558 = Alive | | 16 | TB205 | Site of Disease | 39607008 = Pulmonary | | 17 | TB108 | Sputum Smear | 385660001 = Not Done | | 18 | TB109 | Sputum Culture | 385660001 = Not Done | | 19 | TB110 | Microscopic Exam of Tissue and Other Body Fluids | 385660001 = Not Done | | 20 | TB113 | Culture of Tissue and Other Body Fluids | 385660001 = Not Done | | 21 | TB235 | Nucleic Acid Amplification Test Result | 385660001 = Not Done | | 22A | TB116 | Chest X-ray Results | A = Abnormal | | 22A | TB243 | Abnormal Chest X-ray evidence of a cavity | N = No | | 22A | TB244 | Abnormal Chest X-ray evidence of Miliary | N = No | | 22B | TB245 | Initial Chest CT Scan or other chest Imaging Study | A = Abnormal | | 22B | TB246 | Abnormal Initial Chest CT Scan or other | N = No | | | | chest Imaging Study - Evidence of a cavity | | | 22B | TB247 | Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a miliary TB | N = No | | 23 | TB119 | Skin Test at Diagnosis | 10828004 = Positive | | 23 | TB120 | Millimeters of Induration | 50.0 | | 23 | TB248 | Date Tuberculin Skin Test (TST) Placed | 20050520 | | 24 | TB250 | Interferon Gamma Release Assay for Mycobacterium tuberculosis at Diagnosis | 385660001 = Not Done | | 25 | TB254 | Primary Reason Evaluated for TB disease | 168734001 = Abnormal chest radiograph | | 26 | TB122 | HIV Status | 260385009 = Negative | | 27 | TB127 | Homeless Within Past Year | Y = Yes | | 28 | TB128 | Resident of Correctional Facility at Time | N = No | | 20 | TR120 | of Diagnosis Resident of Long Term Care Facility at | N – No | | 29 | TB130 | nesident of Long Term Care Facility at | N = No | | RVCT | PHIN | | | |----------|-------------|---|--| | Question | Variable ID | Description | Value | | | | Time of Diagnosis | | | 30 | TB206 | Primary Occupation Risk | 160211008 = Other Occupation | | 31 | TB148 | Injecting Drug Use Within Past Year | N = No | | 32 | TB149 | Non-Injecting Drug Use Within Past Year | N = No | | 33 | TB150 | Excess Alcohol Use Within Past Year | Y = Yes | | 34 | TB257 | Additional TB Risk Factors | PHC693 = None/No additional risk factors | | 35 | TB259 | Immigration Status at First Entry to the US | NA = Not Applicable (US born) | | 36 | TB147 | Date Therapy Started | 20051212 | | 37 | TB132 | Isoniazid therapy | Y = Yes | | 37 | TB133 | Rifampin therapy | Y = Yes | | 37 | TB134 | Pyrazinamide therapy | N = No | | 37 | TB135 | Ethambutol therapy | N = No | | 37 | TB136 | Streptomycin therapy | N = No | | 37 | TB137 | Ethionamide therapy | N = No | | 37 | TB138 | Kanamycin therapy | N = No | | 37 | TB139 | Cycloserine therapy | N = No | | 37 | TB140 | Capreomycin therapy | N = No | | 37 | TB141 | Para-Amino Salicylic Acid therapy | N = No | | 37 | TB142 | Amikacin therapy | N = No | | 37 | TB143 | Rifabutin therapy | N = No | | 37 | TB144 | Ciprofloxacin therapy | N = No | | 37 | TB145 | Ofloxacin therapy | N = No | | 37 | TB146 | Other initial regimen | N = No | | 37 | TB260 | Rifapentine therapy | N = No | | 37 | TB261 | Levofloxacin therapy | N = No | | 37 | TB262 | Moxifloxacin therapy | N = No | | 37 | TB264 | Other initial regimen 2 | N = No | | 43 | TB176 | Date Therapy Stopped | 20070913 | | 44 | TB177 | Reason Therapy Stopped | 182992009 = Completed therapy | | 45 | TB291 | Reason Therapy Extended | 258143003 = Non-adherence | | 46 | TB178 | Type of Health Care Provider | PHC664 = IHS, Tribal or Tribal Corporation | | 47 | TB179 | Directly Observed Therapy | 182882002 = Yes, Totally Directly Observed | | 47 | TB181 | Number Weeks Directly Observed Therapy | 39.0 | | 48 | TB182 | Follow-Up Susceptibility Testing | N = No | ## Tuberculosis Case Notification Message Test Scenarios Test Case 3 -- Mickey Duck | RVCT | PHIN | | | |----------|----------------|--|---| | Question | Variable ID | Description | Value | | NONE | DEM197 | Local Patient ID | Unique patient ID (Mickey.M.Duck) | | NONE | INV168 | Record ID | Unique record ID (Test_Record_3) | | NONE | NOT109 | Reporting State | Your Reporting State (ex: 04 = Arizona) | | NONE | NOT116 | Jurisdiction Area | Your TB reporting jurisdiction (ex: 04 = | | | | | Arizona) | | NONE | TB154 | Case Verification | PHC654 = Clinical Case | | 01 | INV111 | Date of report | 20050330 | | 03 | INV173 | State Case Id | 2005-AZ-CCV200003 | | 03 | TB207 | Linking State Case Number 1 | 2001-AZ-CV0000003 | | 03 | TB208 | Link Reason 1 | PHC656 = 3-Case transferred from another area | | 03 | TB209 | Linking State Case Number 2 | 2004-AZ-CV0000100 | | 03 | TB210 | Link Reason 2 | PHC655 = 1-Recurrence or Previous diagnosis of TB | | 04 | TB080 | Reporting Address City | City in your state (ex: 25603 = Alpine) | | 04 | TB081 | Reporting Address County | County in your state (ex: 04001 = Apache) | | 04 | TB082 | Reporting Address Zipcode | Zip code in your state (ex: 85920) | | 04 | TB099 | Inside city limits | Y = Yes | | 05 | TB153 | Count at CDC as verified | PHC659 = Counted by another US area | | 07 | TB102 | Previous Diagnosis of TB | Y = Yes | | 07 | TB103 | Year of Previous Diagnosis | 2000 | | 08 | DEM115 | Birth Date | 19610914 | | 09 | DEM114 | Birth Sex | M = Male | | 10 | DEM155 | Ethnic Group Code | 2135-2 = Hispanic or Latino | | 11 | DEM152 | Race Category | 2106-3 = White | | 12 | DEM126 | Country of Birth | USA = United States | | 12 | DEM2003 | US Born | Y = Yes | | 15 | TB101 | Status at Diagnosis of TB | C0376558 = Alive | | 16 | TB205 | Site of Disease | 3120008 = Pleural | | 16 | TB205 | Site of Disease | 76848001 = Pericardium | | 17 | TB108 | Sputum Smear | 260385009 = Negative | | 17 | TB221 | Date Sputum Smear Collected | 20050313 | | 18 | TB109 | Sputum Culture | 260385009 = Negative | | 18 | TB223 | Sputum Culture Date Collected | 20050314 | | 18
19 | TB225
TB110 | Sputum Culture Date Result Reported Microscopic Exam of Tissue and Other Body | 20050317 | | | | Fluids | 260385009 = Negative | | 19 | TB111 | Microscopic Exam Site 1 | 39607008 = Lung | | 19 | TB228 | Smear/pathology/Cytology of Tissue and
Other Body fluid Date Collected | 20050315 | | 19 | TB230 | Smear/pathology/Cytology Type of Exam | 108257001 = Pathology/Cytology | | 20 | TB113 | Culture of Tissue and Other Body Fluids | 260385009 = Negative | | 20 | TB114 | Culture Site 1 | 39607008 = Lung | | 20 | TB231 | Culture of Tissue and Other Body Fluids,
Date Collected | 20050316 | | 20 | TB233 | Culture of Tissue and Other Body Fluids Date Result Reported | 20050320 | | 20 | TB234 | Culture of Tissue and Other Body Fluids
Reporting Laboratory Type | PHC643 = Public Health Laboratory | | 21 | TB235 | Nucleic Acid Amplification Test Result | 385660001 = Not Done | | 22A | TB116 | Chest X-ray Results | A = Abnormal | | 22A | TB243 | Abnormal Chest X-ray evidence of a cavity | Y = Yes | | 22A | TB244 | Abnormal Chest X-ray evidence of Miliary TB | N = No | | 22B | TB245 | Initial Chest CT Scan or other chest Imaging Study | A = Abnormal | | 22B | TB246 | Abnormal Initial Chest CT Scan or other | Y = Yes | | | | | | ## Tuberculosis Case Notification Message Test Scenarios Test Case 3 -- Mickey Duck | RVCT | PHIN | | | |----------|---|--|--| | Question | Variable ID | Description | Value | | 440000 | 141141111111111111111111111111111111111 | chest Imaging Study - Evidence of a cavity | | | 22B | TB247 | Abnormal Initial Chest CT Scan or other | N = No | | 223 | 15217 | chest Imaging Study - Evidence of a miliary | 11 - 110 | | | | TB | | | 23 | TB119 | Skin Test at Diagnosis | 10828004 = Positive | | 23 | TB120 | Millimeters of Induration | 12.0 | | 23 |
TB248 | Date Tuberculin Skin Test (TST) Placed | 20050513 | | 24 | TB250 | Interferon Gamma Release Assay for | 385660001 = Not Done | | | | Mycobacterium tuberculosis at Diagnosis | | | 25 | TB254 | Primary Reason Evaluated for TB disease | PHC684 = Immigration medical exam | | 26 | TB122 | HIV Status | 183944003 = Refused | | 27 | TB127 | Homeless Within Past Year | Y = Yes | | 28 | TB128 | Resident of Correctional Facility at Time of | Y = Yes | | | | Diagnosis | | | 28 | TB129 | Type of Correctional Facility | PHC46 = Federal Prison | | 28 | TB256 | Under custody of Immigration and Customs | N = No | | | | Enforcement | | | 29 | TB130 | Resident of Long Term Care Facility at Time | N = No | | | | of Diagnosis | | | 30 | TB206 | Primary Occupation Risk | 160211008 = Other Occupation | | 31 | TB148 | Injecting Drug Use Within Past Year | N = No | | 32 | TB149 | Non-Injecting Drug Use Within Past Year | N = No | | 33 | TB150 | Excess Alcohol Use Within Past Year | Y = Yes | | 34 | TB257 | Additional TB Risk Factors | PHC689 = Incomplete LTBI Therapy | | 34 | TB257 | Additional TB Risk Factors | PHC687 = Contact of Infectious TB Patient | | 35 | TB259 | Immigration Status at First Entry to the US | NA = Not Applicable (US born) | | 36 | TB147 | Date Therapy Started | 20050315 | | 37 | TB132 | Isoniazid therapy | Y = Yes | | 37 | TB133 | Rifampin therapy | Y = Yes | | 37 | TB134 | Pyrazinamide therapy | Y = Yes | | 37 | TB135 | Ethambutol therapy | N = No | | 37 | TB136 | Streptomycin therapy | N = No | | 37 | TB137 | Ethionamide therapy | N = No | | 37 | TB138 | Kanamycin therapy | N = No | | 37 | TB139 | Cycloserine therapy | N = No | | 37 | TB140 | Capreomycin therapy | N = No | | 37 | TB141 | Para-Amino Salicylic Acid therapy | N = No | | 37 | TB142 | Amikacin therapy | N = No | | 37 | TB143 | Rifabutin therapy | N = No | | 37 | TB144 | Ciprofloxacin therapy | N = No | | 37 | TB145 | Ofloxacin therapy | N = No | | 37 | TB146 | Other initial regimen | N = No | | 37 | TB260 | Rifapentine therapy | N = No | | 37 | TB261 | Levofloxacin therapy | N = No | | 37 | TB262 | Moxifloxacin therapy | N = No | | 37 | TB264 | Other initial regimen 2 | N = No | | 43 | TB176 | Date Therapy Stopped | 20060917 | | 44 | TB177 | Reason Therapy Stopped | 182992009 = Completed therapy | | 45 | TB291 | Reason Therapy Extended | PHC700 = Rifampin resistance | | 45 | TB291 | Reason Therapy Extended | 62014003 = Adverse Drug Reaction | | 46 | TB178 | Type of Health Care Provider | PHC663 = Local / State Health Department | | | | | (HD) | | 47 | TB179 | Directly Observed Therapy | 182882002 = Yes, Totally Directly Observed | | 47 | TB181 | Number Weeks Directly Observed Therapy | 24.0 | # Tuberculosis Case Notification Message Test Scenarios Test Case 4 -- Lulu Duck | RVCT | PHIN | | | |----------|-------------|---|--| | Question | Variable ID | Description | Value | | NONE | DEM197 | Local Patient ID | Unique patient ID (Lulu.H.Duck) | | NONE | INV168 | Record ID | Unique case ID (Test Record 4) | | NONE | NOT109 | Reporting State | Your reporting state (ex: 05 = Arkansas) | | NONE | NOT116 | Jurisdiction Area | Your TB reporting jurisdiction (ex: 05 = | | NONE | 1101110 | ourious in Australia | Arkansas) | | NONE | TB154 | Case Verification | PHC653 = 1A - Positive NAA | | 01 | INV111 | Date of report | 20051215 | | 03 | INV172 | City/County Case Number | 2005-AR-CV2CITY04 | | 03 | INV173 | State Case Id | 2005-AR-CCV200004 | | 03 | TB207 | Linking State Case Number 1 | 2001-AR-CV0000004 | | 03 | TB208 | Link Reason 1 | PHC655 = 1-Recurrence or Previous diagnosis | | | | | of TB | | 03 | TB209 | Linking State Case Number 2 | 2004-AR-CV0000200 | | 03 | TB210 | Link Reason 2 | PHC238 = 2-Epidemiologically linked case | | 04 | TB080 | Reporting Address City | City in your state (ex: 76165 = Almyra) | | 04 | TB081 | Reporting Address County | County in your state (ex: 05001 = Arkansas | | | | | County) | | 04 | TB082 | Reporting Address Zip code | Zip code in your state (ex: 72003) | | 04 | TB099 | Inside city limits | N = No | | 05 | TB153 | Count at CDC as verified | PHC660 = Verified Case: TB treatment initiated | | | | | in another country | | 05 | TB211 | Country of Verified Case: TB treatment | MEX = Mexico | | | | initiated in another country | | | 07 | TB102 | Previous Diagnosis of TB | Y = Yes | | 07 | TB103 | Year of Previous Diagnosis | 2001 | | 08 | DEM115 | Birth Date | 19580429 | | 09 | DEM114 | Birth Sex | F = Female | | 10 | DEM155 | Ethnic Group Code | 2186-5 = Not Hispanic or Latino | | 11 | DEM152 | Race Category | 2054-5 = Black or African American | | 12 | DEM126 | Country of Birth | MEX = Mexico | | 12 | DEM2003 | US Born | N = No | | 13 | DEM2005 | Date of Entry into US | 196003 | | 15 | TB101 | Status at Diagnosis of TB | C0376558 = Alive | | 16 | TB205 | Site of Disease | 110522009 = Bone and/or Joint | | 16 | TB205 | Site of Disease | 39607008 = Pulmonary | | 17 | TB108 | Sputum Smear | 260385009 = Negative | | 18 | TB109 | Sputum Culture | 260385009 = Negative | | 18 | TB227 | Sputum Culture Reporting Laboratory Type | OTH = Other | | 19 | TB110 | Microscopic Exam of Tissue and Other | 385660001 = Not Done | | | | Body Fluids | | | 20 | TB113 | Culture of Tissue and Other Body Fluids | 385660001 = Not Done | | 21 | TB235 | Nucleic Acid Amplification Test Result | 10828004 = Positive | | 21 | TB236 | NAA Date Collected | 20051215 | | 21 | TB238 | NAA Specimen Type is Sputum | Y = Yes | | 21 | TB240 | NAA Date Result Reported | 20051216 | | 21 | TB242 | NAA Reporting Laboratory Type | PHC643 = Public Health Laboratory | | 22A | TB116 | Chest X-ray Results | 385660001 = Not Done | | 22B | TB245 | Initial Chest CT Scan or other chest | A = Abnormal | | | | Imaging Study | | | 22B | TB246 | Abnormal Initial Chest CT Scan or other | N = No | | | | chest Imaging Study - Evidence of a cavity | | | 22B | TB247 | Abnormal Initial Chest CT Scan or other | N = No | | | | chest Imaging Study - Evidence of a miliary | | | | | TB | | | 23 | TB119 | Skin Test at Diagnosis | 385660001 = Not Done | | 24 | TB250 | Interferon Gamma Release Assay for | 10828004 = Positive | | | | Mycobacterium tuberculosis at Diagnosis | | ## Tuberculosis Case Notification Message Test Scenarios Test Case 4 -- Lulu Duck | RVCT | PHIN | | | |----------|-------------|--|---| | Question | Variable ID | Description | Value | | 24 | TB251 | IGRA Date Collected | 20051215 | | 24 | TB253 | IGRA Test Type | QFT-Gold | | 25 | TB254 | Primary Reason Evaluated for TB disease | PHC680 = TB Symptoms | | 26 | TB122 | HIV Status | 82334004 = Indeterminate | | 27 | TB127 | Homeless Within Past Year | N = No | | 28 | TB128 | Resident of Correctional Facility at Time of Diagnosis | N = No | | 29 | TB130 | Resident of Long Term Care Facility at Time of Diagnosis | Y = Yes | | 29 | TB131 | Type of Long Term Care Facility | C0028688 = Nursing Home | | 30 | TB206 | Primary Occupation Risk | C0018724 = Health Care Worker | | 31 | TB148 | Injecting Drug Use Within Past Year | N = No | | 32 | TB149 | Non-Injecting Drug Use Within Past Year | Y = Yes | | 33 | TB150 | Excess Alcohol Use Within Past Year | N = No | | 34 | TB257 | Additional TB Risk Factors | PHC686 = Contact of MDR-TB Patient | | 35 | TB259 | Immigration Status at First Entry to the US | PHC708 = Employment Visa | | 36 | TB147 | Date Therapy Started | 20051106 | | 37 | TB132 | Isoniazid therapy | N = No | | 37 | TB133 | Rifampin therapy | N = No | | 37 | TB134 | Pyrazinamide therapy | Y = Yes | | 37 | TB135 | Ethambutol therapy | Y = Yes | | 37 | TB136 | Streptomycin therapy | Y = Yes | | 37 | TB137 | Ethionamide therapy | N = No | | 37 | TB138 | Kanamycin therapy | N = No | | 37 | TB139 | Cycloserine therapy | N = No | | 37 | TB140 | Capreomycin therapy | N = No | | 37 | TB141 | Para-Amino Salicylic Acid therapy | N = No | | 37 | TB142 | Amikacin therapy | N = No | | 37 | TB142 | Rifabutin therapy | Y = Yes | | 37 | TB143 | Ciprofloxacin therapy | N = No | | 37 | TB144 | Ofloxacin therapy | N = No | | 37 | TB145 | Other initial regimen | N = No | | 37 | TB260 | Rifapentine therapy | Y = Yes | | 37 | TB261 | Levofloxacin therapy | N = No | | 37 | TB262 | Moxifloxacin therapy | N = No | | 37 | TB264 | Other initial regimen 2 | N = No | | 42 | TB279 | Patient move during TB Therapy | Y = Yes | | 42 | TB280 | Moved to where | PHC246 = Out of State | | 42 | TB286 | Out of State Move | | | 43 | TB176 | | 01 = Alabama | | 44 | TB176 | Date Therapy Stopped | 20070331
182992009 = Completed therapy | | | | Reason Therapy Stopped | | | 45 | TB291 | Reason Therapy Extended | PHC701 = Clinically Indicated - other reasons | | 46 | TB178 | Type of Health Care Provider | PHC663 = Local / State Health Department (HD) | | 46 | TB178 | Type of Health Care Provider | 310174000 = Private Practice | | 47 | TB179 | Directly Observed Therapy | 182882002 = Yes, Totally Directly Observed | | 47 | TB181 | Number Weeks Directly Observed Therapy | 65.0 | ## Tuberculosis Case Notification Message Test Scenarios Test Case 5 -- Babsy Duck | RVCT | PHIN | | | |----------|----------------|---|---| | Question | Variable ID | Description | Value | | NONE | DEM197 | Local Patient ID | Unique patient ID (Babsy.Duck) | | NONE | INV165 | MMWR Week | 48.0 | | NONE | INV166 | MMWR Year | 2005 | | NONE | INV168 | Record ID | Unique record ID (Test_Record_5) | | NONE | NOT109 | Reporting State | Your reporting state (ex: 06 = California) | | NONE | NOT116 | Jurisdiction Area | Your TB Reporting Jurisdiction (ex: 06 = | | | | | California) | | NONE | TB154 | Case Verification | PHC653 = 1A - Positive NAA | | 01 | INV111 | Date of report |
20051130 | | 03 | INV172 | City/County Case Number | 2005-CA-CCV2CITY05 | | 03 | INV173 | State Case Id | 2005-CA-CCV200005 | | 03 | TB207 | Linking State Case Number 1 | 2001-CA-CV0000005 | | 03 | TB208 | Link Reason 1 | PHC238 = 2-Epidemiologically linked case | | 03 | TB209 | Linking State Case Number 2 | 2004-CA-CV0000300 | | 03 | TB210 | Link Reason 2 | PHC656 = 3-Case transferred from another | | | | | area | | 04 | TB080 | Reporting Address City | City in your state (ex: 277468 = Alameda) | | 04 | TB081 | Reporting Address County | County in your state (ex: 06001 = Alameda | | | | | County) | | 04 | TB082 | Reporting Address Zip code | Zip code in your state (ex: 94501) | | 04 | TB099 | Inside city limits | Y = Yes | | 05 | TB153 | Count at CDC as verified | PHC657 = Count as a TB Case | | 06 | TB100 | Date Counted | 20051201 | | 07 | TB102 | Previous Diagnosis of TB | UNK = Unknown | | 08 | DEM115 | Birth Date | 19230211 | | 09 | DEM114 | Birth Sex | F = Female | | 10 | DEM155 | Ethnic Group Code | 2186-5 = Not Hispanic or Latino | | 11 | DEM152 | Race Category | 2054-5 = Black or African American ; 2106-3 = White | | 12 | DEM126 | Country of Birth | USA = United States | | 12 | DEM2003 | US Born | Y = Yes | | 15 | INV146 | Date of Death | 20051204 | | 15 | TB101 | Status at Diagnosis of TB | 397709008 = Dead | | 15 | TB220 | TB Cause of Death | N = No | | 16 | TB205 | Site of Disease | 39607008 = Pulmonary | | 17 | TB108 | Sputum Smear | 385660001 = Not Done | | 18 | TB109 | Sputum Culture | 385660001 = Not Done | | 19 | TB110 | Microscopic Exam of Tissue and Other Body Fluids | 10828004 = Positive | | 19 | TB111 | Microscopic Exam Site 1 | 39607008 = Lung | | 19 | TB228 | Smear/pathology/Cytology of Tissue and
Other Body fluid Date Collected | 20051201 | | 19 | TB230 | Smear/pathology/Cytology Type of Exam | 386147002 = Smear | | 20 | TB113 | Culture of Tissue and Other Body Fluids | 385660001 = Not Done | | 21 | TB235 | Nucleic Acid Amplification Test Result | 10828004 = Positive | | | | | | | 21
21 | TB236
TB238 | NAA Date Collected NAA Specimen Type is Sputum | 20051201
N = No | | | | | | | 21
21 | TB239 | NAA Specimen Type Not Sputum | 39607008 = Lung | | | TB240 | NAA Date Result Reported | 20051205 | | 21 | TB242 | NAA Reporting Laboratory Type | PHC645 = Commercial Laboratory | | 22A | TB116 | Chest X-ray Results | A = Abnormal | | 22A | TB243 | Abnormal Chest X-ray evidence of a cavity | N = No | | 22A | TB244 | Abnormal Chest X-ray evidence of Miliary TB | N = No | | 22B | TB245 | Initial Chest CT Scan or other chest Imaging Study | 385660001 = Not Done | | 23 | TB119 | Skin Test at Diagnosis | 385660001 = Not Done | | 24 | TB250 | Interferon Gamma Release Assay for | 260385009 = Negative | | RVCT | PHIN | | | |----------|-------------|--|---------------------------------| | Question | Variable ID | Description | Value | | | | Mycobacterium tuberculosis at Diagnosis | | | 24 | TB251 | IGRA Date Collected | 20051201 | | 24 | TB253 | IGRA Test Type | QFT-Gold | | 25 | TB254 | Primary Reason Evaluated for TB disease | UNK = Unknown | | 26 | TB122 | HIV Status | 410530007 = Not Offered | | 27 | TB127 | Homeless Within Past Year | N = No | | 28 | TB128 | Resident of Correctional Facility at Time of | N = No | | | | Diagnosis | | | 29 | TB130 | Resident of Long Term Care Facility at Time | N = No | | | | of Diagnosis | | | 30 | TB206 | Primary Occupation Risk | PHC662 = Not seeking employment | | 31 | TB148 | Injecting Drug Use Within Past Year | N = No | | 32 | TB149 | Non-Injecting Drug Use Within Past Year | N = No | | 33 | TB150 | Excess Alcohol Use Within Past Year | N = No | | 34 | TB257 | Additional TB Risk Factors | PHC688 = Missed Contact | | 35 | TB259 | Immigration Status at First Entry to the US | NA = Not Applicable (US born) | | 37 | TB264 | Other initial regimen 2 | N = No | | 42 | TB279 | Patient move during TB Therapy | N = No | | RVCT | PHIN | | | |----------|-------------|-----------------------------|--| | Question | Variable ID | Description | Value | | NONE | DEM197 | Local Patient ID | Unique patient ID (Josey.J.Duck) | | NONE | INV168 | Record ID | Unique case ID (Test_Record_6) | | NONE | NOT109 | Reporting State | Your reporting state (ex: 08 = Colorado) | | NONE | NOT116 | Jurisdiction Area | Your TB reporting jurisdiction (ex: 08 = | | | | | Colorado) | | NONE | TB154 | Case Verification | 415684004 = 5 - Suspect | | 01 | INV111 | Date of report | 20050515 | | 03 | INV172 | City/County Case Number | 2005-CO-CCV2CITY06 | | 03 | INV173 | State Case Id | 2005-CO-CCV200006 | | 03 | TB207 | Linking State Case Number 1 | 2001-CO-CV0000006 | | 03 | TB208 | Link Reason 1 | PHC656 = 3-Case transferred from another | | | | | area | | 04 | TB080 | Reporting Address City | City in your state (ex: 204709 = Arvada) | | 04 | TB081 | Reporting Address County | County in your state (ex: 08001 = Adams | | | | | County) | | 04 | TB082 | Reporting Address Zipcode | Zip code in your state (ex: 80002) | | 04 | TB099 | Inside city limits | Y = Yes | | 08 | DEM115 | Birth Date | 19621105 | | 09 | DEM114 | Birth Sex | F = Female | | 10 | DEM155 | Ethnic Group Code | 2135-2 = Hispanic or Latino | | 11 | DEM152 | Race Category | 2106-3 = White | | 12 | DEM126 | Country of Birth | MEX = Mexico | | 12 | DEM2003 | US Born | N = No | | 15 | TB101 | Status at Diagnosis of TB | C0376558 = Alive | # Tuberculosis Case Notification Message Test Scenarios Test Case 7 -- Daffy Duck | NONE DEM197 | RVCT | PHIN | | | |--|------|---------|---|------------------------------------| | NOME | | | | | | NONE NOT119 | | | | | | NONE | | | | | | NONE | | | | | | 1 | | | Jurisdiction Area | Connecticut) | | 1891 1892 | NONE | | Case Verification | | | TB207 | | | | | | TB208 | | | | | | Fig. 20 | | | | | | 18081 Reporting Address County County in your state (ex: 09001 = Fairfield) | 03 | | Link Reason 1 | of TB | | 04 TB082 Reporting Address Zipcode Zip code in your state (ex: 06404) 04 TB099 Inside city limits Y = Yes 07 TB103 Year of Previous Diagnosis 2001 09 DEM114 Birth Sex M = Male 10 DEM155 Ethnic Group Code 2186-5 = Not Hispanic or Latino 11 DEM152 Race Category 2078-8 = Not Hispanic or Latino 11 DEM153 Detailed Race 2078-4 = Polynesian 12 DEM126 Country of Birth USA = United States 12 DEM2003 US Born Y = Yes 15 TB101 Status at Diagnosis of TB C0376558 = Alive 17 TB108 Sputum Smear 260385009 = Negative 18 TB109 Sputum Culture 260385009 = Negative 18 TB210 Sputum Culture Date Collected 20051025 18 TB223 Sputum Culture Reporting Laboratory Type PHC645 = Commercial Laboratory 19 TB110 Microscopic Exam of Tissue and Other 85660001 = Not Done | | | | | | TB099 | | TB081 | Reporting Address County | | | 07 TB102 Previous Diagnosis of TB Y = Yes 07 TB103 Year of Previous Diagnosis 2001 09 DEM114 Birth Sex M = Male 10 DEM155 Ethnic Group Code 2186-5 = Not Villagnosis 11 DEM152 Race Category 2076-8 = Native Hawaiian or Other Pacific Islander 11 DEM153 Detailed Race 2078-4 = Polynesian 12 DEM126 Country of Birth USA = United States 12 DEM203 US Born Y = Yes 15 TB101 Status at Diagnosis of TB C0376558 = Alive 17 TB108 Sputum Smear 260385009 = Negative 17 TB221 Date Sputum Smear Collected 20051025 18 TB193 Sputum Culture Date Collected 20051025 18 TB223 Sputum Culture Date Result Reported 20051025 18 TB223 Sputum Culture Date Collected 20051026 18 TB223 Sputum Culture Reporting Laboratory Type PHC645 = Commercial Laboratory | 04 | TB082 | Reporting Address Zipcode | Zip code in your state (ex: 06404) | | 07 TB103 Year of Previous Diagnosis 2001 09 DEM114 Birth Sex M = Male 10 DEM155 Ethnic Group Code 2186-5 = Not Hispanic or Latino 11 DEM152 Race Category 2076-8 = Native Hawaiian or Other Pacific Islander 11 DEM153 Detailed Race 2078-4 = Polynesian 12 DEM266 Country of Birth USA = United States 12 DEM2603 US Born Y = Yes 15 TB101 Status at Diagnosis of TB C0376558 = Alive 17 TB108 Sputum Smear 260385009 = Negative 17 TB221 Date Sputum Smear 260385009 = Negative 18 TB109 Sputum Culture 260385009 = Negative 18 TB221 Date Sputum Culture Date Collected 20051025 18 TB223 Sputum Culture Date Result Reported 20051025 18 TB225 Sputum Culture Date Result Reported 20051025 18 TB225 Sputum Culture Reporting Laboratory Type PHC645 = Commercial Laboratory </td <td>04</td> <td>TB099</td> <td></td> <td></td> | 04 | TB099 | | | | 09 DEM114 Birth Sex M = Male 10 DEM155 Ethnic Group Code 2186-5 = Not Hispanic or Latino 11 DEM152 Race Category 2076-8 = Native Hawaiian or
Other Pacific Islander 11 DEM153 Detailed Race 2078-4 = Polynesian 12 DEM126 Country of Birth USA = United States 12 DEM203 US Born Y = Yes 15 T8101 Status at Diagnosis of TB C0376558 = Alive 17 T8108 Sputum Smear 260385009 = Negative 17 T8101 Sputum Smear 260385009 = Negative 18 T8109 Sputum Culture 260385009 = Negative 18 T8223 Sputum Culture Date Collected 20051025 18 T8223 Sputum Culture Date Result Reported 20051025 18 T8227 Sputum Culture Date Result Reported 20051025 18 T8287 Sputum Culture Date Collected 20051025 18 T8247 Sputum Culture Date Collected 20051025 2 | | TB102 | Previous Diagnosis of TB | Y = Yes | | DEMISS | 07 | | | 2001 | | DEM152 | | DEM114 | Birth Sex | M = Male | | Islander Islander Islander | | | Ethnic Group Code | | | DEMI26 | 11 | DEM152 | Race Category | | | 12 | 11 | | Detailed Race | 2078-4 = Polynesian | | 15 TB101 Status at Diagnosis of TB C0376558 = Alive 17 TB108 Sputum Smear 260385009 = Negative 17 TB221 Date Sputum Smear Collected 20051025 18 TB109 Sputum Culture 260385009 = Negative 18 TB223 Sputum Culture Date Collected 20051025 18 TB225 Sputum Culture Date Result Reported 20051025 18 TB225 Sputum Culture Date Result Reported 20051025 18 TB227 Sputum Culture Reporting Laboratory Type PHC645 = Commercial Laboratory 19 TB110 Microscopic Exam of Tissue and Other Body Fluids 385660001 = Not Done 22A TB116 Chest X-ray Results 385660001 = Not Done 22B TB245 Initial Chest CT Scan or other chest Imaging Study - Evidence of a cavity Y = Yes 22B TB246 Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a miliary TB Y = Yes 23 TB192 Skin Test at Diagnosis 10828004 = Positive 23 TB193 Skin Test at Diagnosis 1082800 | 12 | DEM126 | Country of Birth | USA = United States | | TB108 | 12 | DEM2003 | US Born | | | 17 TB221 Date Sputum Smear Collected 20051025 18 TB109 Sputum Culture 260338009 = Negative 18 TB223 Sputum Culture Date Collected 20051025 18 TB225 Sputum Culture Date Result Reported 20051028 18 TB227 Sputum Culture Reporting Laboratory Type PHC645 = Commercial Laboratory 19 TB110 Microscopic Exam of Tissue and Other Body Fluids 385660001 = Not Done 22A TB116 Chest X-ray Results 385660001 = Not Done 22B TB245 Initial Chest CT Scan or other chest Imaging Study A = Abnormal 22B TB246 Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a cavity V = Yes 22B TB247 Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a miliary TB N = No 23 TB19 Skin Test at Diagnosis 10828004 = Positive 23 TB248 Date Tuberculin Skin Test (TST) Placed 20051025 26 TB122 HIV Status 10828004 = Positive 26 TB125 State AIDS Patient | 15 | TB101 | Status at Diagnosis of TB | C0376558 = Alive | | 18 TB109 Sputum Culture 260385009 = Negative 18 TB223 Sputum Culture Date Collected 20051025 18 TB225 Sputum Culture Date Result Reported 20051028 18 TB227 Sputum Culture Reporting Laboratory Type PHC645 = Commercial Laboratory 19 TB110 Microscopic Exam of Tissue and Other 385660001 = Not Done 22A TB116 Chest X-ray Results 385660001 = Not Done 22B TB245 Initial Chest CT Scan or other chest Imaging Study A = Abnormal 22B TB246 Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a cavity Y = Yes 22B TB247 Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a miliary TB N = No 23 TB119 Skin Test at Diagnosis 10828004 = Positive 23 TB120 Millimeters of Induration 10.0 23 TB120 Millimeters of Induration 10.0 24 TB122 HIV Status 10828004 = Positive 26 TB122 HIV Status 10828004 = Positive | 17 | TB108 | Sputum Smear | 260385009 = Negative | | 18 | 17 | TB221 | Date Sputum Smear Collected | 20051025 | | 18 TB225 Sputum Culture Date Result Reported 20051028 18 TB227 Sputum Culture Reporting Laboratory Type PHC645 = Commercial Laboratory 19 TB110 Microscopic Exam of Tissue and Other Body Fluids 385660001 = Not Done 22A TB116 Chest X-ray Results 385660001 = Not Done 22B TB245 Initial Chest CT Scan or other chest Imaging Study A = Abnormal 18 TB246 Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a cavity Y = Yes 22B TB247 Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a miliary TB N = No 23 TB119 Skin Test at Diagnosis 10828004 = Positive 23 TB120 Millimeters of Induration 10.0 23 TB120 Millimeters of Induration 10.0 23 TB120 Millimeters of Induration 10.0 24 TB122 HIV Status 10828004 = Positive 26 TB122 HIV Status 10828004 = Positive 26 TB125 State AIDS Patient Number 12345 | | | Sputum Culture | 260385009 = Negative | | 18 TB227 Sputum Culture Reporting Laboratory Type PHC645 = Commercial Laboratory 19 TB110 Microscopic Exam of Tissue and Other Body Fluids 385660001 = Not Done 22A TB116 Chest X-ray Results 385660001 = Not Done 22B TB245 Initial Chest CT Scan or other chest Imaging Study A = Abnormal 22B TB246 Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a cavity Y = Yes 22B TB247 Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a miliary TB N = No 23 TB119 Skin Test at Diagnosis 10.0 23 TB120 Millimeters of Induration 10.0 23 TB248 Date Tuberculin Skin Test (TST) Placed 20051025 26 TB122 HIV Status 10828004 = Positive 26 TB125 State AIDS Patient Number 12345 26 TB126 City County AIDS Patient Number 67890 27 TB127 Homeless Within Past Year N = No 31 TB148 Injecting Drug Use Within Past Year N | | | | | | TB110 | | | | | | Body Fluids Sa5660001 = Not Done | | | | | | 22B TB245 Initial Chest CT Scan or other chest Imaging Study A = Abnormal 22B TB246 Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a cavity Y = Yes 22B TB247 Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a miliary TB N = No 23 TB119 Skin Test at Diagnosis 10828004 = Positive 23 TB120 Millimeters of Induration 10.0 23 TB248 Date Tuberculin Skin Test (TST) Placed 20051025 26 TB122 HIV Status 10828004 = Positive 26 TB125 State AIDS Patient Number 12345 26 TB125 State AIDS Patient Number 67890 27 TB127 Homeless Within Past Year N = No 28 TB128 Resident of Correctional Facility at Time of Diagnosis N = No 31 TB148 Injecting Drug Use Within Past Year N = No 32 TB149 Non-Injecting Drug Use Within Past Year Y = Yes 33 TB150 Excess Alcohol Use Within Past Year Y = Yes | 19 | TB110 | | 385660001 = Not Done | | Imaging Study | | | | | | 22BTB246Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a cavityY = Yes22BTB247Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a miliary TBN = No23TB119Skin Test at Diagnosis10828004 = Positive23TB120Millimeters of Induration10.023TB248Date Tuberculin Skin Test (TST) Placed2005102526TB122HIV Status10828004 = Positive26TB125State AIDS Patient Number1234526TB126City County AIDS Patient Number6789027TB127Homeless Within Past YearN = No28TB128Resident of Correctional Facility at Time of DiagnosisN = No31TB148Injecting Drug Use Within Past YearN = No32TB149Non-Injecting Drug Use Within Past YearY = Yes33TB150Excess Alcohol Use Within Past YearY = Yes34TB257Additional TB Risk FactorsPHC693 = None/No additional risk factors36TB147Date Therapy Started2005103037TB132Isoniazid therapyY = Yes | 22B | TB245 | | A = Abnormal | | 22B TB247 Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a miliary TB N = No 23 TB119 Skin Test at Diagnosis 10828004 = Positive 23 TB120 Millimeters of Induration 10.0 23 TB248 Date Tuberculin Skin Test (TST) Placed 20051025 26 TB122 HIV Status 10828004 = Positive 26 TB125 State AIDS Patient Number 12345 26 TB126 City County AIDS Patient Number 67890 27 TB127 Homeless Within Past Year N = No 28 TB128 Resident of Correctional Facility at Time of Diagnosis N = No 31 TB148 Injecting Drug Use Within Past Year N = No 32 TB149 Non-Injecting Drug Use Within Past Year Y = Yes 33 TB150 Excess Alcohol Use Within Past Year Y = Yes 34 TB257 Additional TB Risk Factors PHC693 = None/No additional risk factors 36 TB147 Date Therapy Started 20051030 37 TB132 | 22B | TB246 | Abnormal Initial Chest CT Scan or other | Y = Yes | | 23 TB120 Millimeters of Induration 10.0 23 TB248 Date Tuberculin Skin Test (TST) Placed 20051025 26 TB122 HIV Status 10828004 = Positive 26 TB125 State AIDS Patient Number 12345 26 TB126 City County AIDS Patient Number 67890 27 TB127 Homeless Within Past Year N = No 28 TB128 Resident of Correctional Facility at Time of Diagnosis N = No 31 TB148 Injecting Drug Use Within Past Year N = No 32 TB149 Non-Injecting Drug Use Within Past Year Y = Yes 33 TB150 Excess Alcohol Use Within Past Year Y = Yes 34 TB257 Additional TB Risk Factors PHC693 = None/No additional risk factors 36 TB147 Date Therapy Started 20051030 37 TB132 Isoniazid therapy Y = Yes | 22B | TB247 | Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a miliary | N = No | | 23 TB120 Millimeters of Induration 10.0 23 TB248 Date Tuberculin Skin Test (TST) Placed 20051025 26 TB122 HIV Status 10828004 = Positive 26 TB125 State AIDS Patient Number 12345 26 TB126 City County AIDS Patient Number 67890 27 TB127 Homeless Within Past Year N = No 28 TB128 Resident of Correctional Facility at Time of Diagnosis N = No 31 TB148 Injecting Drug Use Within Past Year N = No 32 TB149 Non-Injecting Drug Use Within Past Year Y = Yes 33 TB150 Excess Alcohol Use Within Past Year Y = Yes 34 TB257 Additional TB Risk Factors PHC693 = None/No additional risk factors 36 TB147 Date Therapy Started 20051030 37 TB132 Isoniazid therapy Y = Yes | | TB119 | Skin Test at Diagnosis | 10828004 = Positive | | 26 TB122 HIV Status 10828004 = Positive 26 TB125 State AIDS Patient Number 12345 26 TB126 City County AIDS Patient Number 67890 27 TB127 Homeless Within Past Year N = No 28 TB128 Resident of Correctional Facility at Time of Diagnosis N = No 31 TB148 Injecting Drug Use Within Past Year N = No 32 TB149 Non-Injecting Drug Use Within Past Year Y = Yes 33 TB150 Excess Alcohol Use Within Past Year Y = Yes 34 TB257 Additional TB Risk
Factors PHC693 = None/No additional risk factors 36 TB147 Date Therapy Started 20051030 37 TB132 Isoniazid therapy Y = Yes | | | Millimeters of Induration | | | 26 TB122 HIV Status 10828004 = Positive 26 TB125 State AIDS Patient Number 12345 26 TB126 City County AIDS Patient Number 67890 27 TB127 Homeless Within Past Year N = No 28 TB128 Resident of Correctional Facility at Time of Diagnosis N = No 31 TB148 Injecting Drug Use Within Past Year N = No 32 TB149 Non-Injecting Drug Use Within Past Year Y = Yes 33 TB150 Excess Alcohol Use Within Past Year Y = Yes 34 TB257 Additional TB Risk Factors PHC693 = None/No additional risk factors 36 TB147 Date Therapy Started 20051030 37 TB132 Isoniazid therapy Y = Yes | | | | | | 26TB126City County AIDS Patient Number6789027TB127Homeless Within Past YearN = No28TB128Resident of Correctional Facility at Time of DiagnosisN = No31TB148Injecting Drug Use Within Past YearN = No32TB149Non-Injecting Drug Use Within Past YearY = Yes33TB150Excess Alcohol Use Within Past YearY = Yes34TB257Additional TB Risk FactorsPHC693 = None/No additional risk factors36TB147Date Therapy Started2005103037TB132Isoniazid therapyY = Yes | 26 | TB122 | HIV Status | | | 27TB127Homeless Within Past YearN = No28TB128Resident of Correctional Facility at Time of DiagnosisN = No31TB148Injecting Drug Use Within Past YearN = No32TB149Non-Injecting Drug Use Within Past YearY = Yes33TB150Excess Alcohol Use Within Past YearY = Yes34TB257Additional TB Risk FactorsPHC693 = None/No additional risk factors36TB147Date Therapy Started2005103037TB132Isoniazid therapyY = Yes | | | | | | 28TB128Resident of Correctional Facility at Time of
DiagnosisN = No31TB148Injecting Drug Use Within Past YearN = No32TB149Non-Injecting Drug Use Within Past YearY = Yes33TB150Excess Alcohol Use Within Past YearY = Yes34TB257Additional TB Risk FactorsPHC693 = None/No additional risk factors36TB147Date Therapy Started2005103037TB132Isoniazid therapyY = Yes | | TB126 | | | | Diagnosis TB148 Injecting Drug Use Within Past Year N = No TB149 Non-Injecting Drug Use Within Past Year Y = Yes TB150 Excess Alcohol Use Within Past Year Y = Yes TB257 Additional TB Risk Factors PHC693 = None/No additional risk factors TB147 Date Therapy Started 20051030 TB132 Isoniazid therapy Y = Yes | | | | | | 32TB149Non-Injecting Drug Use Within Past YearY = Yes33TB150Excess Alcohol Use Within Past YearY = Yes34TB257Additional TB Risk FactorsPHC693 = None/No additional risk factors36TB147Date Therapy Started2005103037TB132Isoniazid therapyY = Yes | 28 | TB128 | Diagnosis | N = No | | 32TB149Non-Injecting Drug Use Within Past YearY = Yes33TB150Excess Alcohol Use Within Past YearY = Yes34TB257Additional TB Risk FactorsPHC693 = None/No additional risk factors36TB147Date Therapy Started2005103037TB132Isoniazid therapyY = Yes | | TB148 | | N = No | | 33TB150Excess Alcohol Use Within Past YearY = Yes34TB257Additional TB Risk FactorsPHC693 = None/No additional risk factors36TB147Date Therapy Started2005103037TB132Isoniazid therapyY = Yes | 32 | | | | | 36 TB147 Date Therapy Started 20051030 37 TB132 Isoniazid therapy Y = Yes | | TB150 | Excess Alcohol Use Within Past Year | Y = Yes | | 36 TB147 Date Therapy Started 20051030 37 TB132 Isoniazid therapy Y = Yes | | | | | | 37 TB132 Isoniazid therapy Y = Yes | 36 | TB147 | | | | | 37 | | | Y = Yes | | | 37 | TB133 | | Y = Yes | | RVCT | PHIN | | | |----------|-------------|-----------------------------------|---| | Question | Variable ID | Description | Value | | 37 | TB134 | Pyrazinamide therapy | N = No | | 37 | TB135 | Ethambutol therapy | N = No | | 37 | TB136 | Streptomycin therapy | N = No | | 37 | TB137 | Ethionamide therapy | N = No | | 37 | TB138 | Kanamycin therapy | N = No | | 37 | TB139 | Cycloserine therapy | N = No | | 37 | TB140 | Capreomycin therapy | N = No | | 37 | TB141 | Para-Amino Salicylic Acid therapy | N = No | | 37 | TB142 | Amikacin therapy | N = No | | 37 | TB143 | Rifabutin therapy | N = No | | 37 | TB144 | Ciprofloxacin therapy | N = No | | 37 | TB145 | Ofloxacin therapy | N = No | | 37 | TB146 | Other initial regimen | N = No | | 37 | TB260 | Rifapentine therapy | N = No | | 37 | TB261 | Levofloxacin therapy | N = No | | 37 | TB262 | Moxifloxacin therapy | N = No | | 37 | TB264 | Other initial regimen 2 | N = No | | 43 | TB176 | Date Therapy Stopped | 20051130 | | 44 | TB177 | Reason Therapy Stopped | PHC72 = Not TB | | 46 | TB178 | Type of Health Care Provider | PHC663 = Local / State Health Department (HD) | | 47 | TB179 | Directly Observed Therapy | 182882002 = Yes, Totally Directly Observed | # Tuberculosis Case Notification Message Test Scenarios Test Case 8 -- Ronald Duck | RVCT | PHIN | | | |----------|-------------|--|---| | Question | Variable ID | Description | Value | | NONE | DEM197 | Local Patient ID | Unique patient ID (Ronald.Duck) | | NONE | INV165 | MMWR Week | 26.0 | | NONE | INV166 | MMWR Year | 2005 | | NONE | INV168 | Record ID | Unique case ID (Test_Record_8) | | NONE | NOT109 | Reporting State | Your reporting state (ex: 10 = Delaware) | | NONE | NOT116 | Jurisdiction Area | Your TB reporting jurisdiction (ex: 10 = | | 110.112 | | ourious in 7 ii ou | Delaware) | | NONE | TB154 | Case Verification | PHC165 = 4 - Verified by Provider Diagnosis | | 01 | INV111 | Date of report | 20050608 | | 03 | INV173 | State Case Id | 2005-DE-CCV200008 | | 03 | TB207 | Linking State Case Number 1 | 2001-DE-CV0000008 | | 03 | TB208 | Link Reason 1 | PHC238 = 2-Epidemiologically linked case | | 04 | TB080 | Reporting Address City | City in your state (ex: 213746 = Dover) | | 04 | TB081 | Reporting Address County | County in your state (ex: 10001 = Kent) | | 04 | TB082 | Reporting Address Zip code | Zip code in your state (ex: 19901) | | 04 | TB099 | Inside city limits | Y = Yes | | 05 | TB153 | Count at CDC as verified | PHC657 = Count as a TB Case | | 06 | TB100 | Date Counted | 20050701 | | 08 | DEM115 | Birth Date | 19981201 | | 09 | DEM114 | Birth Sex | M = Male | | 10 | DEM155 | Ethnic Group Code | 2135-2 = Hispanic or Latino | | 11 | DEM152 | Race Category | 2106-3 = White | | 12 | DEM126 | Country of Birth | GTM = Guatemala | | 12 | DEM2003 | US Born | Y = Yes | | 13 | DEM2005 | Date of Entry into US | 19990601 | | 14 | TB215 | Patient lived outside of US for more than 2 | Y = Yes | | • • | 152.0 | months? | 1 - 100 | | 14 | TB216 | Countries lived in | GTM = Guatemala | | 14 | TB217 | Primary Guardian 1 Birth Country | USA = United States | | 14 | TB218 | Primary Guardian 2 Birth Country | GTM = Guatemala | | 15 | TB101 | Status at Diagnosis of TB | C0376558 = Alive | | 16 | TB205 | Site of Disease | 39607008 = Pulmonary | | 17 | TB108 | Sputum Smear | 260385009 = Negative | | 17 | TB221 | Date Sputum Smear Collected | 20050610 | | 18 | TB109 | Sputum Culture | 260385009 = Negative | | 18 | TB223 | Sputum Culture Date Collected | 20050610 | | 18 | TB225 | Sputum Culture Date Result Reported | 20050620 | | 18 | TB227 | Sputum Culture Reporting Laboratory Type | PHC643 = Public Health Laboratory | | 19 | TB110 | Microscopic Exam of Tissue and Other | 385660001 = Not Done | | | . = • | Body Fluids | | | 20 | TB113 | Culture of Tissue and Other Body Fluids | 385660001 = Not Done | | 22A | TB116 | Chest X-ray Results | A = Abnormal | | 22A | TB243 | Abnormal Chest X-ray evidence of a cavity | Y = Yes | | 22A | TB244 | Abnormal Chest X-ray evidence of Miliary | Y = Yes | | | | TB | | | 22B | TB245 | Initial Chest CT Scan or other chest | 385660001 = Not Done | | | | Imaging Study | | | 25 | TB254 | Primary Reason Evaluated for TB disease | PHC681 = Contact Investigation | | 26 | TB122 | HIV Status | UNK = Unknown | | 27 | TB127 | Homeless Within Past Year | N = No | | 28 | TB128 | Resident of Correctional Facility at Time of | Y = Yes | | = | | Diagnosis | | | 28 | TB129 | Type of Correctional Facility | PHC63 = Other Correctional Facility | | 28 | TB256 | Under custody of Immigration and Customs | Y = Yes | | - | | Enforcement Enforcement | | | 29 | TB130 | Resident of Long Term Care Facility at | N = No | | 23 | | | | | RVCT | PHIN | | | |----------|-------------|---|--| | Question | Variable ID | Description | Value | | 31 | TB148 | Injecting Drug Use Within Past Year | Y = Yes | | 32 | TB149 | Non-Injecting Drug Use Within Past Year | N = No | | 33 | TB150 | Excess Alcohol Use Within Past Year | N = No | | 34 | TB257 | Additional TB Risk Factors | PHC693 = None/No additional risk factors | | 36 | TB147 | Date Therapy Started | 20050601 | | 37 | TB132 | Isoniazid therapy | Y = Yes | | 37 | TB133 | Rifampin therapy | Y = Yes | | 37 | TB134 | Pyrazinamide therapy | Y = Yes | | 37 | TB135 | Ethambutol therapy | Y = Yes | | 37 | TB136 | Streptomycin therapy | N = No | | 37 | TB137 | Ethionamide therapy | N = No | | 37 | TB138 | Kanamycin therapy | N = No | | 37 | TB139 | Cycloserine therapy | N = No | | 37 | TB140 | Capreomycin therapy | N = No | | 37 | TB141 | Para-Amino Salicylic Acid therapy | N = No | | 37 | TB142 | Amikacin therapy | N = No | | 37 | TB143 | Rifabutin therapy | N = No | | 37 | TB144 | Ciprofloxacin therapy | N = No | | 37 | TB145 | Ofloxacin therapy | N = No | | 37 | TB146 | Other initial regimen | N = No | | 37 | TB260 | Rifapentine therapy | N = No | | 37 | TB261 | Levofloxacin therapy | N = No | | 37 | TB262 | Moxifloxacin therapy | N = No | | 37 | TB264 | Other initial regimen 2 | N = No | # Tuberculosis Case Notification Message Test Scenarios Test Case 9 -- Pat Duck | RVCT
Question | PHIN
Variable ID | Description | Value | |------------------|---------------------|--|---| | NONE | DEM197 | Local Patient ID | Unique patient ID
(Pat.Duck) | | NONE | INV168 | Record ID | Unique case ID (Test_Record_9) | | NONE | NOT109 | Reporting State | Your reporting state (ex: 11 = District of | | | | | Columbia) | | NONE | NOT116 | Jurisdiction Area | Your TB reporting jurisdiction (ex 11 = D.C.) | | NONE | TB154 | Case Verification | PHC162 = 0 - Not a Verified Case | | 01 | INV111 | Date of report | 20050323 | | 03 | INV173 | State Case Id | 2005-DC-CCV200009 | | 03 | TB207 | Linking State Case Number 1 | 2001-DC-CV0000009 | | 03 | TB208 | Link Reason 1 | PHC656 = 3-Case transferred from another | | | | | area | | 04 | TB080 | Reporting Address City | City in your state (ex: 531871 = Washington) | | 04 | TB081 | Reporting Address County | County in your state (ex: 11001 = D.C.) | | 04 | TB082 | Reporting Address Zip code | Zip code in your state (ex: 20001) | | 04 | TB099 | Inside city limits | Y = Yes | | 08 | DEM115 | Birth Date | 19100711 | | 09 | DEM114 | Birth Sex | U = Unknown | | 10 | DEM155 | Ethnic Group Code | 2186-5 = Not Hispanic or Latino | | 11 | DEM152 | Race Category | 2028-9 = Asian ; 2106-3 = White | | 11 | DEM153 | Detailed Race | 2032-1 = Burmese | | 12 | DEM126 | Country of Birth | USA = United States | | 12 | DEM2003 | US Born | Y = Yes | | 15 | TB101 | Status at Diagnosis of TB | C0376558 = Alive | | 17 | TB101 | Sputum Smear | 260385009 = Negative | | 17 | TB221 | Date Sputum Smear Collected | 200503009 = Negative | | 18 | TB109 | Sputum Culture | 260385009 = Negative | | 18 | TB223 | Sputum Culture Date Collected | 20050325 | | 18 | TB225 | | 20050330 | | | TB225 | Sputum Culture Date Result Reported | | | 18 | | Sputum Culture Reporting Laboratory Type | PHC645 = Commercial Laboratory | | 19 | TB110 | Microscopic Exam of Tissue and Other Body Fluids | 385660001 = Not Done | | 20 | TB113 | Culture of Tissue and Other Body Fluids | 385660001 = Not Done | | 22A | TB116 | Chest X-ray Results | A = Abnormal | | 22A | TB243 | Abnormal Chest X-ray evidence of a cavity | N = No | | 22A | TB244 | Abnormal Chest X-ray evidence of Miliary TB | N = No | | 22B | TB245 | Initial Chest CT Scan or other chest
Imaging Study | 385660001 = Not Done | | 24 | TB250 | Interferon Gamma Release Assay for Mycobacterium tuberculosis at Diagnosis | 260385009 = Negative | | 24 | TB251 | IGRA Date Collected | 20050630 | | 24 | TB253 | IGRA Test Type | QFT-Gold | | 27 | TB127 | Homeless Within Past Year | N = No | | 28 | TB128 | Resident of Correctional Facility at Time of | N = No | | | | Diagnosis | | | 29 | TB130 | Resident of Long Term Care Facility at Time of Diagnosis | N = No | | 30 | TB206 | Primary Occupation Risk | 105493001 = Retired | | 31 | TB148 | Injecting Drug Use Within Past Year | N = No | | 32 | TB149 | Non-Injecting Drug Use Within Past Year | N = No | | 33 | TB150 | Excess Alcohol Use Within Past Year | N = No | | 00 | 10100 | | | ## Tuberculosis Case Notification Message Test Scenarios Test Case 10 -- Rosie Duck | RVCT | PHIN | | | |----------|-------------|--|---| | Question | Variable ID | Description | Value | | NONE | DEM197 | Local Patient ID | Unique patient ID (Rosie.Duck) | | NONE | INV165 | MMWR Week | 52.0 | | NONE | INV166 | MMWR Year | 2005 | | NONE | INV168 | Record ID | Unique case ID (Test_Record_10) | | NONE | NOT109 | Reporting State | Your reporting state (ex: 12 = Florida) | | NONE | NOT116 | Jurisdiction Area | Your TB reporting jurisdiction (ex: 12 = Florida) | | NONE | TB154 | Case Verification | PHC653 = 1A - Positive NAA | | 01 | INV111 | Date of report | 20051221 | | 03 | INV173 | State Case Id | 2005-FL-CCV200010 | | 03 | TB207 | Linking State Case Number 1 | 2001-FL-CV0000010 | | 03 | TB208 | Link Reason 1 | PHC655 = 1-Recurrence or Previous diagnosis | | | | | of TB | | 04 | TB080 | Reporting Address City | City in your state (ex: 283671 = Hampton) | | 04 | TB081 | Reporting Address County | County in your state (ex: 12001 = Alachua) | | 04 | TB082 | Reporting Address Zip code | Zip code in your state (ex: 32044) | | 04 | TB099 | Inside city limits | Y = Yes | | 05 | TB153 | Count at CDC as verified | PHC657 = Count as a TB Case | | 06 | TB100 | Date Counted | 20051231 | | 07 | TB102 | Previous Diagnosis of TB | Y = Yes | | 07 | TB103 | Year of Previous Diagnosis | 2001 | | 08 | DEM115 | Birth Date | 19470215 | | 09 | DEM114 | Birth Sex | F = Female | | 10 | DEM155 | Ethnic Group Code | 2186-5 = Not Hispanic or Latino | | 11 | DEM152 | Race Category | 1002-5 = American Indian or Alaska Native | | 12 | DEM126 | Country of Birth | USA = United States | | 12 | DEM2003 | US Born | Y = Yes | | 15 | TB101 | Status at Diagnosis of TB | C0376558 = Alive | | 16 | TB205 | Site of Disease | 1231004 = Meningeal | | 16 | TB205 | Site of Disease | 12738006 = Brain | | 17 | TB108 | Sputum Smear | 385660001 = Not Done | | 18 | TB109 | Sputum Culture | 385660001 = Not Done | | 19 | TB110 | Microscopic Exam of Tissue and Other Body | 260385009 = Negative | | | | Fluids | | | 19 | TB228 | Smear/pathology/Cytology of Tissue and Other Body fluid Date Collected | 20051221 | | 20 | TB113 | Culture of Tissue and Other Body Fluids | 385660001 = Not Done | | 21 | TB235 | Nucleic Acid Amplification Test Result | 10828004 = Positive | | 21 | TB236 | NAA Date Collected | 20051230 | | 21 | TB238 | NAA Specimen Type is Sputum | N = No | | 21 | TB239 | NAA Specimen Type Not Sputum | 12738006 = Brain | | 21 | TB240 | NAA Date Result Reported | 20060105 | | 21 | TB242 | NAA Reporting Laboratory Type | PHC645 = Commercial Laboratory | | 22A | TB116 | Chest X-ray Results | A = Abnormal | | 22A | TB243 | Abnormal Chest X-ray evidence of a cavity | N = No | | 22A | TB244 | Abnormal Chest X-ray evidence of Miliary TB | N = No | | 22B | TB245 | Initial Chest CT Scan or other chest Imaging | 385660001 = Not Done | | 23 | TB119 | Study Skin Test at Diagnosis | 385660001 = Not Done | | 24 | TB250 | Interferon Gamma Release Assay for | 385660001 = Not Done | | | 10230 | Mycobacterium tuberculosis at Diagnosis | OGGGGGGG - INOU DOING | | 25 | TB254 | Primary Reason Evaluated for TB disease | PHC682 = Targeted testing | | 26 | TB122 | HIV Status | 410530007 = Not offered | | 27 | TB127 | Homeless Within Past Year | N = No | | 28 | TB128 | Resident of Correctional Facility at Time of | N = No | | | | Diagnosis | | | 29 | TB130 | Resident of Long Term Care Facility at Time | N = No | | RVCT | PHIN | | | |----------|-------------|---|---| | Question | Variable ID | Description | Value | | | | of Diagnosis | | | 30 | TB206 | Primary Occupation Risk | 73438004 = Unemployed | | 31 | TB148 | Injecting Drug Use Within Past Year | N = No | | 32 | TB149 | Non-Injecting Drug Use Within Past Year | N = No | | 33 | TB150 | Excess Alcohol Use Within Past Year | N = No | | 34 | TB257 | Additional TB Risk Factors | OTH = Other | | 34 | TB258 | Other TB Risk Factors - Specify | Travel to TB-Endemic Country | | 36 | TB147 | Date Therapy Started | 20050105 | | 37 | TB132 | Isoniazid therapy | N = No | | 37 | TB133 | Rifampin therapy | Y = Yes | | 37 | TB134 | Pyrazinamide therapy | Y = Yes | | 37 | TB135 | Ethambutol therapy | Y = Yes | | 37 | TB136 | Streptomycin therapy | N = No | | 37 | TB137 | Ethionamide therapy | N = No | | 37 | TB138 | Kanamycin therapy | N = No | | 37 | TB139 | Cycloserine therapy | N = No | | 37 | TB140 | Capreomycin therapy | N = No | | 37 | TB141 | Para-Amino Salicylic Acid therapy | N = No | | 37 | TB142 | Amikacin therapy | N = No | | 37 | TB143 | Rifabutin therapy | N = No | | 37 | TB144 | Ciprofloxacin therapy | N = No | | 37 | TB145 | Ofloxacin therapy | N = No | | 37 | TB146 | Other initial regimen | N = No | | 37 | TB260 | Rifapentine therapy | N = No | | 37 | TB261 | Levofloxacin therapy | N = No | | 37 | TB262 | Moxifloxacin therapy | N = No | | 37 | TB264 | Other initial regimen 2 | N = No | | 42 | TB279 | Patient move during TB Therapy | Y = Yes | | 42 | TB280 | Moved to where | C1512888 = International | | 42 | TB281 | Transnational Referral | Y = Yes | | 42 | TB288 | Out of Country Move | FRA = France | | 43 | TB176 | Date Therapy Stopped | 20060715 | | 44 | TB177 | Reason Therapy Stopped | 399307001 = Lost | | 46 | TB178 | Type of Health Care Provider | PHC663 = Local / State Health Department (HD) | | 47 | TB179 | Directly Observed Therapy | 182882002 = Yes, Totally Directly Observed | ## Tuberculosis Case Notification Message Test Scenarios Test Case 11 -- Victor Duck | RVCT | PHIN | | | |----------|-------------|---|---| | Question | Variable ID | Description | Value | | NONE | DEM197 | Local Patient ID | Unique patient ID (Victor.Y.Duck) | | NONE | INV165 | MMWR Week | 22.0 | | NONE | INV166 | MMWR Year | 2005 | | NONE | INV168 | Record ID | Unique case ID (Test_Record_11) | | NONE | NOT109 | Reporting State | Your reporting state (ex: 13 = Georgia) | | NONE | NOT116 | Jurisdiction Area | Your TB reporting jurisdiction (ex: 13 = | | | | | Georgia) | | NONE | TB154 | Case Verification | PHC97 = 1 - Positive Culture | | 01 | INV111 | Date of report | 20050517 | | 03 | INV173 | State Case Id | 2005-GA-CCV200011 | | 03 | TB207 | Linking State Case Number 1 | 2001-GA-CV0000011 | | 03 | TB208 | Link Reason 1 | PHC655 = 1-Recurrence or Previous diagnosis of TB | | 04 | TB080 | Reporting Address City | City in your state (ex: 333168 = Surrency) | | 04 | TB081 | Reporting Address County | County in your state (ex: 13001 = Appling) | | 04 | TB082 | Reporting Address Zip code | Zip code in your state (ex: 31563) | | 04 | TB099 | Inside city limits | Y = Yes | | 05 | TB153 | Count at CDC as verified | PHC657 = Count as a TB Case | | 06 | TB100 | Date Counted | 20050601 | | 07 | TB102 | Previous Diagnosis of TB
 Y = Yes | | 07 | TB103 | Year of Previous Diagnosis | 2001 | | 08 | DEM115 | Birth Date | 19220201 | | 09 | DEM114 | Birth Sex | M = Male | | 10 | DEM155 | Ethnic Group Code | 2186-5 = Not Hispanic or Latino | | 11 | DEM152 | Race Category | 2106-3 = White | | 12 | DEM126 | Country of Birth | USA = United States | | 12 | DEM2003 | US Born | Y = Yes | | 15 | TB101 | Status at Diagnosis of TB | C0376558 = Alive | | 16 | TB205 | Site of Disease | 39607008 = Pulmonary | | 17 | TB108 | Sputum Smear | 10828004 = Positive | | 17 | TB221 | Date Sputum Smear Collected | 20050516 | | 18 | TB109 | Sputum Culture | 10828004 = Positive | | 18 | TB223 | Sputum Culture Date Collected | 20050516 | | 18 | TB225 | Sputum Culture Date Result Reported | 20050523 | | 18 | TB227 | Sputum Culture Reporting Laboratory Type | PHC643 = Public Health Laboratory | | 19 | TB110 | Microscopic Exam of Tissue and Other Body Fluids | 10828004 = Positive | | 19 | TB111 | Microscopic Exam Site 1 | 258446004 = Bronchial Fluids | | 19 | TB228 | Smear/pathology/Cytology of Tissue and
Other Body fluid Date Collected | 20050525 | | 19 | TB230 | Smear/pathology/Cytology Type of Exam | 386147002 = Smear procedure | | 20 | TB113 | Culture of Tissue and Other Body Fluids | 10828004 = Positive | | 20 | TB114 | Culture Site 1 | 39607008 = Lung structure | | 20 | TB231 | Culture of Tissue and Other Body Fluids, Date Collected | 20050525 | | 20 | TB233 | Culture of Tissue and Other Body Fluids Date Result Reported | 20050530 | | 20 | TB234 | Culture of Tissue and Other Body Fluids Reporting Laboratory Type | PHC645 = Commercial Laboratory | | 21 | TB235 | Nucleic Acid Amplification Test Result | 385660001 = Not Done | | 22A | TB116 | Chest X-ray Results | A = Abnormal | | | | | | | 22A | TB243 | Abnormal Chest X-ray evidence of a cavity | N = No
N = No | | 22A | TB244 | Abnormal Chest X-ray evidence of Miliary TB | | | 22B | TB245 | Initial Chest CT Scan or other chest Imaging Study | 385660001 = Not Done | | 23 | TB119 | Skin Test at Diagnosis | 260385009 = Negative | ## Tuberculosis Case Notification Message Test Scenarios Test Case 11 -- Victor Duck | RVCT | PHIN | | | |----------|-------------|--|---| | Question | Variable ID | Description | Value | | 23 | TB248 | Date Tuberculin Skin Test (TST) Placed | 20050516 | | 24 | TB250 | Interferon Gamma Release Assay for Mycobacterium tuberculosis at Diagnosis | 385660001 = Not Done | | 25 | TB254 | Primary Reason Evaluated for TB disease | PHC681 = Contact Investigation | | 26 | TB122 | HIV Status | 410530007 = Not offered | | 27 | TB127 | Homeless Within Past Year | N = No | | 28 | TB128 | Resident of Correctional Facility at Time of Diagnosis | N = No | | 29 | TB130 | Resident of Long Term Care Facility at Time of Diagnosis | N = No | | 30 | TB206 | Primary Occupation Risk | 73438004 = Unemployed | | 31 | TB148 | Injecting Drug Use Within Past Year | N = No | | 32 | TB149 | Non-Injecting Drug Use Within Past Year | N = No | | 33 | TB150 | Excess Alcohol Use Within Past Year | N = No | | 34 | TB257 | Additional TB Risk Factors | PHC687 = Contact of Infectious TB Patient | | 34 | TB257 | Additional TB Risk Factors | PHC691 = Post-organ Transplantation | | 35 | TB259 | Immigration Status at First Entry to the US | NA = Not Applicable (US born) | | 36 | TB147 | Date Therapy Started | 20050524 | | 37 | TB132 | Isoniazid therapy | Y = Yes | | 37 | TB133 | Rifampin therapy | UNK = Unknown | | 37 | TB134 | Pyrazinamide therapy | Y = Yes | | 37 | TB135 | Ethambutol therapy | Y = Yes | | 37 | TB136 | Streptomycin therapy | UNK = Unknown | | 37 | TB137 | Ethionamide therapy | UNK = Unknown | | 37 | TB138 | Kanamycin therapy | Y = Yes | | 37 | TB139 | Cycloserine therapy | UNK = Unknown | | 37 | TB140 | Capreomycin therapy | UNK = Unknown | | 37 | TB141 | Para-Amino Salicylic Acid therapy | Y = Yes | | 37 | TB142 | Amikacin therapy | Y = Yes | | 37 | TB143 | Rifabutin therapy | N = No | | 37 | TB144 | Ciprofloxacin therapy | Y = Yes | | 37 | TB145 | Ofloxacin therapy | UNK = Unknown | | 37 | TB146 | Other initial regimen | Y = Yes | | 37 | TB260 | Rifapentine therapy | UNK = Unknown | | 37 | TB261 | Levofloxacin therapy | Y = Yes | | 37 | TB262 | Moxifloxacin therapy | Y = Yes | | 37 | TB264 | Other initial regimen 2 | UNK = Unknown | | 38 | TB266 | Isolate Submitted for genotyping | Y = Yes | | 38 | TB267 | If yes, Genotyping Accession Number for
Episode | 02L2445 | | 39 | TB156 | Was Drug Susceptibility Testing Done | Y = Yes | | 39 | TB157 | Date First Isolate Collected | 20050516 | | 39 | TB268 | Initial Susceptibility Specimen Type | Y = Yes | | 40 | TB158 | Isoniazid initial susceptibility | R = Resistant | | 40 | TB159 | Rifampin initial susceptibility | R = Resistant | | 40 | TB160 | Pyrazinamide initial susceptibility | S = Susceptible | | 40 | TB161 | Ethambutol initial susceptibility | UNK = Unknown | | 40 | TB162 | Streptomycin initial susceptibility | 385660001 = Not Done | | 40 | TB163 | Ethionamide initial susceptibility | R = Resistant | | 40 | TB164 | Kanamycin initial susceptibility | S = Susceptible | | 40 | TB165 | Cycloserine initial susceptibility | S = Susceptible | | 40 | TB166 | Capreomycin initial susceptibility | R = Resistant | | 40 | TB167 | Para-Amino Salicylic Acid initial susceptibility | S = Susceptible | | 40 | TB168 | Amikacin initial susceptibility | R = Resistant | | 40 | TB169 | Rifabutin initial susceptibility | S = Susceptible | | 40 | TB170 | Ciprofloxacin initial susceptibility | S = Susceptible | | 40 | TB171 | Ofloxacin initial susceptibility | R = Resistant | | RVCT | PHIN | | | |----------|-------------|---|---| | Question | Variable ID | Description | Value | | 40 | TB172 | Other initial susceptibility | R = Resistant | | 40 | TB270 | Rifapentine initial susceptibility | S = Susceptible | | 40 | TB271 | Levofloxacin initial susceptibility | S = Susceptible | | 40 | TB272 | Moxifloxacin initial susceptibility | R = Resistant | | 40 | TB273 | Other Quinolones initial susceptibility | R = Resistant | | 40 | TB274 | Other initial susceptibiility SPECIFY | Drug C | | 40 | TB275 | Other initial susceptibility 2 | S = Susceptible | | 40 | TB276 | Other initial susceptibility 2 SPECIFY | Drug D | | 41 | TB173 | Culture Conversion Documented | Y = Yes | | 41 | TB175 | Date of First Consistently Negative Culture | 20050710 | | 42 | TB279 | Patient move during TB Therapy | N = No | | 43 | TB176 | Date Therapy Stopped | 20071024 | | 44 | TB177 | Reason Therapy Stopped | C0683157 = Adverse Treatment Event | | 45 | TB291 | Reason Therapy Extended | OTH = Other | | 45 | TB292 | Extended Other Specify | Some other reason | | 46 | TB178 | Type of Health Care Provider | PHC663 = Local / State Health Department (HD) | | 47 | TB179 | Directly Observed Therapy | C1519231 = No, Totally Self-Administered | | 48 | TB182 | Follow-Up Susceptibility Testing | Y = Yes | | 48 | TB183 | Follow-Up Susceptibility Testing Date | 20050630 | | 48 | TB293 | Final Drug Susceptibility Sputum Specimen Type | Y = Yes | | 49 | TB184 | Isoniazid final susceptibility | 385660001 = Not Done | | 49 | TB185 | Rifampin final susceptibility | 385660001 = Not Done | | 49 | TB186 | Pyrazinamide final susceptibility | 385660001 = Not Done | | 49 | TB187 | Ethambutol final susceptibility | 385660001 = Not Done | | 49 | TB188 | Streptomycin final susceptibility | 385660001 = Not Done | | 49 | TB189 | Ethionamide final susceptibility | R = Resistant | | 49 | TB190 | Kanamycin final susceptibility | R = Resistant | | 49 | TB191 | Cycloserine final susceptibility | R = Resistant | | 49 | TB192 | Capreomycin final susceptibility | R = Resistant | | 49 | TB193 | Para-Amino Salicyclic Acid final susceptibility | R = Resistant | | 49 | TB194 | Amikacin final susceptibility | R = Resistant | | 49 | TB195 | Rifabutin final susceptibility | 385660001 = Not Done | | 49 | TB196 | Ciprofloxacin final susceptibility | R = Resistant | | 49 | TB197 | Ofloxacin final susceptibility | R = Resistant | | 49 | TB198 | Other final susceptibility | R = Resistant | | 49 | TB295 | Rifapentine final susceptibility | 385660001 = Not Done | | 49 | TB296 | Levofloxacin final susceptibility | R = Resistant | | 49 | TB297 | Moxifloxacin final susceptibility | R = Resistant | | 49 | TB298 | Other Quinolones final susceptibility | R = Resistant | | 49 | TB299 | Other final susceptibility (SPECIFY) | Drug E | | 49 | TB300 | Other final susceptibility 2 | R = Resistant | | 49 | TB301 | Other final susceptibility 2 (SPECIFY) | Drug F | | | | , <u> </u> | 1 - 3 | ## Tuberculosis Case Notification Message Test Scenarios Test Case 12 -- Sandy Duck | RVCT | PHIN | | | |----------|-------------|--|--| | Question | Variable ID | Description | Value | | NONE | DEM197 | Local Patient ID | Unique patient ID (Sandy.B.Duck) | | NONE | INV165 | MMWR Week | 22.0 | | NONE | INV166 | MMWR Year | 2005 | | NONE | INV168 | Record ID | Unique case ID (Test_Record_12) | | NONE | NOT109 | Reporting State | Your reporting state (ex: 15 = Hawaii) | | NONE | NOT116 | Jurisdiction Area | Your TB reporting jurisdiction (ex: 15 = Hawaii) | | NONE | TB154 | Case Verification | PHC654 = Clinical Case | | 01 | INV111 | Date of report | 20050521 | | 03 | INV173 | State Case Id | 2005-HI-CCV200012 | | 03 | TB207 | Linking State Case Number 1 | 2001-HI-CV0000012 | | 03 | TB208 | Link Reason 1 | PHC238 = 2-Epidemiologically linked case | | 04 | TB080 | Reporting Address City | City in your state (ex: 358717 = Keauhou) | | 04 | TB081 | Reporting Address County | County in your state (ex: 15001 = Hawaii) | | 04 | TB082 | Reporting Address
Zip code | Zip code in your state (ex: 96739) | | 04 | TB099 | Inside city limits | N = No | | 05 | TB153 | Count at CDC as verified | PHC657 = Count as a TB Case | | 06 | TB100 | Date Counted | 20050531 | | 07 | TB102 | Previous Diagnosis of TB | N = No | | 08 | DEM115 | Birth Date | 19720116 | | 09 | DEM114 | Birth Sex | F = Female | | 10 | DEM155 | Ethnic Group Code | 2186-5 = Not Hispanic or Latino | | 11 | DEM152 | Race Category | 1002-5 = American Indian or Alaska Native | | 12 | DEM126 | Country of Birth | USA = United States | | 12 | DEM2003 | US Born | Y = Yes | | 15 | TB101 | Status at Diagnosis of TB | C0376558 = Alive | | 16 | TB205 | Site of Disease | 39607008 = Pulmonary | | 17 | TB108 | Sputum Smear | 385660001 = Not Done | | 18 | TB109 | Sputum Culture | 385660001 = Not Done | | 19 | TB110 | Microscopic Exam of Tissue and Other Body Fluids | 385660001 = Not Done | | 20 | TB113 | Culture of Tissue and Other Body Fluids | 385660001 = Not Done | | 21 | TB235 | Nucleic Acid Amplification Test Result | 385660001 = Not Done | | 22A | TB116 | Chest X-ray Results | A = Abnormal | | 22A | TB243 | Abnormal Chest X-ray evidence of a cavity | N = No | | 22A | TB244 | Abnormal Chest X-ray evidence of Miliary TB | N = No | | 22B | TB245 | Initial Chest CT Scan or other chest Imaging Study | A = Abnormal | | 22B | TB246 | Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a cavity | N = No | | 22B | TB247 | Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a miliary TB | N = No | | 23 | TB119 | Skin Test at Diagnosis | 10828004 = Positive | | 23 | TB120 | Millimeters of Induration | 50.0 | | 23 | TB248 | Date Tuberculin Skin Test (TST) Placed | 20050520 | | 24 | TB250 | Interferon Gamma Release Assay for | 385660001 = Not Done | | | | Mycobacterium tuberculosis at Diagnosis | | | 25 | TB254 | Primary Reason Evaluated for TB disease | 168734001 = Abnormal chest radiograph | | 26 | TB122 | HIV Status | 260385009 = Negative | | 27 | TB127 | Homeless Within Past Year | Y = Yes | | 28 | TB128 | Resident of Correctional Facility at Time of Diagnosis | N = No | | 29 | TB130 | Resident of Long Term Care Facility at Time of Diagnosis | N = No | | 30 | TB206 | Primary Occupation Risk | 160211008 = Other Occupation | | 31 | TB148 | Injecting Drug Use Within Past Year | N = No | | | טדוטון | I mijooting brug ood within i ast i dal | 17 - 170 | | RVCT | PHIN | | | |----------|-------------|---|--| | Question | Variable ID | Description | Value | | 32 | TB149 | Non-Injecting Drug Use Within Past Year | N = No | | 33 | TB150 | Excess Alcohol Use Within Past Year | Y = Yes | | 34 | TB257 | Additional TB Risk Factors | PHC693 = None/No additional risk factors | | 35 | TB259 | Immigration Status at First Entry to the US | NA = Not Applicable (US born) | | 36 | TB147 | Date Therapy Started | 20051212 | | 37 | TB132 | Isoniazid therapy | UNK = Unknown | | 37 | TB133 | Rifampin therapy | Y = Yes | | 37 | TB134 | Pyrazinamide therapy | UNK = Unknown | | 37 | TB135 | Ethambutol therapy | UNK = Unknown | | 37 | TB136 | Streptomycin therapy | N = No | | 37 | TB137 | Ethionamide therapy | Y = Yes | | 37 | TB138 | Kanamycin therapy | UNK = Unknown | | 37 | TB139 | Cycloserine therapy | Y = Yes | | 37 | TB140 | Capreomycin therapy | Y = Yes | | 37 | TB141 | Para-Amino Salicylic Acid therapy | UNK = Unknown | | 37 | TB142 | Amikacin therapy | UNK = Unknown | | 37 | TB143 | Rifabutin therapy | UNK = Unknown | | 37 | TB144 | Ciprofloxacin therapy | UNK = Unknown | | 37 | TB145 | Ofloxacin therapy | Y = Yes | | 37 | TB146 | Other initial regimen | Y = Yes | | 37 | TB260 | Rifapentine therapy | Y = Yes | | 37 | TB261 | Levofloxacin therapy | UNK = Unknown | | 37 | TB262 | Moxifloxacin therapy | UNK = Unknown | | 37 | TB263 | Other initial regimen (SPECIFY) | Drug A | | 37 | TB264 | Other initial regimen 2 | Y = Yes | | 37 | TB265 | Other initial regimen 2 (SPECIFY) | Drug B | | 43 | TB176 | Date Therapy Stopped | 20070913 | | 44 | TB177 | Reason Therapy Stopped | 182992009 = Completed Therapy | | 45 | TB291 | Reason Therapy Extended | 258143003 = Non-adherence | | 46 | TB178 | Type of Health Care Provider | PHC664 = IHS, Tribal or Tribal Corporation | | 47 | TB179 | Directly Observed Therapy | PHC140 = Yes, Both DOT and Self- | | | | | Administered | | 47 | TB181 | Number Weeks Directly Observed Therapy | 30.0 | | 48 | TB182 | Follow-Up Susceptibility Testing | N = No | # Tuberculosis Case Notification Message Test Scenarios Test Case 13 -- Ocean Duck | RVCT | PHIN | | | |----------|-------------|--|---| | Question | Variable ID | Description | Value | | NONE | DEM197 | Local Patient ID | Unique patient ID (Ocean.B.Duck) | | NONE | INV168 | Record ID | Unique case ID (Test_Record_13) | | NONE | NOT109 | Reporting State | Your reporting state (ex: 16 = Idaho) | | NONE | NOT116 | Jurisdiction Area | Your TB reporting jurisdiction (ex: 16 = Idaho) | | NONE | TB154 | Case Verification | PHC654 = Clinical Case | | 01 | INV111 | Date of report | 20050325 | | 03 | INV173 | State Case Id | 2005-ID-CCV200013 | | 03 | TB207 | Linking State Case Number 1 | 2001-ID-CV0000013 | | 03 | TB208 | Link Reason 1 | PHC656 = 3-Case transferred from another area | | 03 | TB209 | Linking State Case Number 2 | 2004-ID-CV0000113 | | 03 | TB210 | Link Reason 2 | PHC655 = 1-Recurrence or Previous diagnosis of TB | | 04 | TB080 | Reporting Address City | City in your state (ex: 396024 = Adair) | | 04 | TB081 | Reporting Address County | County in your state (ex: 16001 = Ada) | | 04 | TB082 | Reporting Address Zipcode | Zip code in your state (ex: 50002) | | 04 | TB099 | Inside city limits | Y = Yes | | 05 | TB153 | Count at CDC as verified | PHC659 = Counted by another US area | | 07 | TB102 | Previous Diagnosis of TB | Y = Yes | | 07 | TB103 | Year of Previous Diagnosis | 2000 | | 08 | DEM115 | Birth Date | 19600903 | | 09 | DEM114 | Birth Sex | M = Male | | 10 | DEM155 | Ethnic Group Code | 2135-2 = Hispanic or Latino | | 11 | DEM152 | Race Category | 2106-3 = White | | 12 | DEM126 | Country of Birth | USA = United States | | 12 | DEM2003 | US Born | Y = Yes | | 15 | TB101 | Status at Diagnosis of TB | C0376558 = Alive | | 16 | TB205 | Site of Disease | 76848001 = Pericardium | | 17 | TB108 | Sputum Smear | UNK = Unknown | | 18 | TB109 | Sputum Culture | UNK = Unknown | | 19 | TB110 | Microscopic Exam of Tissue and Other Body Fluids | 260385009 = Negative | | 19 | TB111 | Microscopic Exam Site 1 | 80891009 = Heart | | 19 | TB228 | Smear/pathology/Cytology of Tissue and
Other Body fluid Date Collected | 20050315 | | 19 | TB230 | Smear/pathology/Cytology Type of Exam | 108257001 = Pathology/Cytology | | 20 | TB113 | Culture of Tissue and Other Body Fluids | 260385009 = Negative | | 20 | TB114 | Culture Site 1 | 80891009 = Heart | | 20 | TB231 | Culture of Tissue and Other Body Fluids,
Date Collected | 20050316 | | 20 | TB233 | Culture of Tissue and Other Body Fluids Date Result Reported | 20050320 | | 20 | TB234 | Culture of Tissue and Other Body Fluids Reporting Laboratory Type | PHC643 = Public Health Laboratory | | 21 | TB235 | Nucleic Acid Amplification Test Result | 260385009 = Negative | | 21 | TB236 | NAA Date Collected | 20050330 | | 21 | TB238 | NAA Specimen Type is Sputum | N = No | | 21 | TB239 | NAA Specimen Type Not Sputum | 80891009 = Heart | | 21 | TB240 | NAA Date Result Reported | 20050410 | | 22A | TB116 | Chest X-ray Results | N = Normal | | 22B | TB245 | Initial Chest CT Scan or other chest Imaging Study | A = Abnormal | | 22B | TB246 | Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a cavity | Y = Yes | | 22B | TB247 | Abnormal Initial Chest CT Scan or other chest Imaging Study - Evidence of a miliary TB | N = No | | RVCT | PHIN | | | |----------|-------------|--|---| | Question | Variable ID | Description | Value | | 23 | TB119 | Skin Test at Diagnosis | 10828004 = Positive | | 23 | TB120 | Millimeters of Induration | 12.0 | | 23 | TB248 | Date Tuberculin Skin Test (TST) Placed | 20050513 | | 24 | TB250 | Interferon Gamma Release Assay for | 82334004 = Indeterminate | | | | Mycobacterium tuberculosis at Diagnosis | | | 24 | TB251 | IGRA Date Collected | 20050520 | | 24 | TB253 | IGRA Test Type | QFT-Gold | | 25 | TB254 | Primary Reason Evaluated for TB disease | PHC684 = Immigration medical exam | | 26 | TB122 | HIV Status | 183944003 = Refused | | 27 | TB127 | Homeless Within Past Year | Y = Yes | | 28 | TB128 | Resident of Correctional Facility at Time of | Y = Yes | | | TD400 | Diagnosis | DUOTO E L ID: | | 28 | TB129 | Type of Correctional Facility | PHC46 = Federal Prison | | 28 | TB256 | Under custody of Immigration and Customs
Enforcement | N = No | | 29 | TB130 | Resident of Long Term Care Facility at Time of Diagnosis | N = No | | 30 | TB206 | Primary Occupation Risk | 160211008 = Other Occupation | | 31 | TB148 | Injecting Drug Use Within Past Year | UNK = Unknown | | 32 | TB149 | Non-Injecting Drug Use Within Past Year | UNK = Unknown | | 33 | TB150 | Excess Alcohol Use Within Past Year | UNK = Unknown | | 34 | TB257 | Additional TB Risk Factors | PHC687 = Contact of Infectious TB Patient | | 34 | TB257 | Additional TB Risk Factors | PHC689 = Incomplete LTBI Therapy | | 35 | TB259 | Immigration Status at First Entry to the US | NA = Not Applicable (US born) | | 36 | TB147 | Date Therapy Started | 20050315 | | 37 | TB132 | Isoniazid therapy | Y = Yes | | 37 | TB133 | Rifampin therapy | Y = Yes | | 37 | TB134 | Pyrazinamide therapy | Y = Yes | | 37 | TB135 | Ethambutol therapy | N = No | | 37 | TB136 | Streptomycin therapy | N = No | | 37 |
TB137 | Ethionamide therapy | N = No | | 37 | TB138 | Kanamycin therapy | N = No | | 37 | TB139 | Cycloserine therapy | N = No | | 37 | TB140 | Capreomycin therapy | N = No | | 37 | TB141 | Para-Amino Salicylic Acid therapy | N = No | | 37 | TB142 | Amikacin therapy | N = No | | 37 | TB143 | Rifabutin therapy | N = No | | 37 | TB144 | Ciprofloxacin therapy | N = No | | 37 | TB145 | Ofloxacin therapy | N = No | | 37 | TB146 | Other initial regimen | UNK = Unknown | | 37 | TB260 | Rifapentine therapy | N = No | | 37 | TB261 | Levofloxacin therapy | N = No | | 37 | TB262 | Moxifloxacin therapy | N = No | | 43 | TB176 | Date Therapy Stopped | 20060917 | | 44 | TB177 | Reason Therapy Stopped | C0683157 = Adverse Treatment Event | | 45 | TB291 | Reason Therapy Extended | 258143003 = Non-adherence | | 46 | TB178 | Type of Health Care Provider | PHC663 = Local / State Health Department (HD) | | 47 | TB179 | Directly Observed Therapy | UNK = Unknown | ### Tuberculosis Case Notification Message Test Scenarios Test Case 14 -- Dwayne Duck | RVCT | PHIN | | | |----------|-------------|---|--| | Question | Variable ID | Description | Value | | NONE | DEM197 | Local Patient ID | Unique patient ID (Dwayne.D.Duck) | | NONE | INV165 | MMWR Week | 22.0 | | NONE | INV166 | MMWR Year | 2005 | | NONE | INV168 | Record ID | Unique case ID (Test_Record_14) | | NONE | NOT109 | Reporting State | Your reporting state (ex: 17 = Illinois) | | NONE | NOT116 | Jurisdiction Area | Your TB reporting jurisdiction (ex: 17 = Illinois) | | NONE | TB154 | Case Verification | PHC97 = 1 - Positive Culture | | 01 | INV111 | Date of report | 20050510 | | 03 | INV173 | State Case Id | 2005-IL-CCV200014 | | 04 | TB080 | Reporting Address City | City in your state (ex: 416314 = Quincy) | | 04 | TB081 | Reporting Address County | County in your state (ex: 17001 = Adams) | | 04 | TB082 | Reporting Address Zipcode | Zip code in your state (ex: 62306) | | 04 | TB099 | Inside city limits | Y = Yes | | 05 | TB153 | Count at CDC as verified | PHC657 = Count as a TB Case | | 06 | TB100 | Date Counted | 20050601 | | 07 | TB102 | Previous Diagnosis of TB | N = No | | 08 | DEM115 | Birth Date | 19420316 | | 09 | DEM114 | Birth Sex | M = Male | | 10 | DEM155 | Ethnic Group Code | 2186-5 = Not Hispanic or Latino | | 11 | DEM152 | Race Category | 2106-3 = White | | 12 | DEM126 | Country of Birth | USA = United States | | 12 | DEM2003 | US Born | Y = Yes | | 15 | TB101 | Status at Diagnosis of TB | C0376558 = Alive | | 16 | TB205 | Site of Disease | 281778006 = Lymphatic Intrathoracic | | 16 | TB205 | Site of Disease | 39607008 = Pulmonary | | 17 | TB108 | Sputum Smear | 10828004 = Positive | | 17 | TB221 | Date Sputum Smear Collected | 20050516 | | 18 | TB109 | Sputum Culture | 10828004 = Positive | | 18 | TB223 | Sputum Culture Date Collected | 20050516 | | 18 | TB225 | Sputum Culture Date Result Reported | 20050523 | | 18 | TB227 | Sputum Culture Reporting Laboratory Type | PHC643 = Public Health Laboratory | | 19 | TB110 | Microscopic Exam of Tissue and Other Body Fluids | 10828004 = Positive | | 19 | TB111 | Microscopic Exam Site 1 | 59441001 = Lymph | | 19 | TB228 | Smear/pathology/Cytology of Tissue and
Other Body fluid Date Collected | 20050525 | | 19 | TB230 | Smear/pathology/Cytology Type of Exam | 386147002 = Smear procedure | | 20 | TB113 | Culture of Tissue and Other Body Fluids | 10828004 = Positive | | 20 | TB114 | Culture Site 1 | 59441001 = Lymph | | 20 | TB231 | Culture of Tissue and Other Body Fluids,
Date Collected | 20050525 | | 20 | TB233 | Culture of Tissue and Other Body Fluids Date Result Reported | 20050530 | | 20 | TB234 | Culture of Tissue and Other Body Fluids Reporting Laboratory Type | PHC645 = Commercial Laboratory | | 21 | TB235 | Nucleic Acid Amplification Test Result | 385660001 = Not Done | | 22A | TB116 | Chest X-ray Results | A = Abnormal | | 22A | TB243 | Abnormal Chest X-ray evidence of a cavity | N = No | | 22A | TB244 | Abnormal Chest X-ray evidence of Miliary TB | N = No | | 22B | TB245 | Initial Chest CT Scan or other chest Imaging Study | 385660001 = Not Done | | 23 | TB119 | Skin Test at Diagnosis | 260385009 = Negative | | 23 | TB248 | Date Tuberculin Skin Test (TST) Placed | 20050505 = Negative | | 24 | TB250 | Interferon Gamma Release Assay for | UNK = Unknown | | | . 5250 | Mycobacterium tuberculosis at Diagnosis | 5 = 5 | | 25 | TB254 | Primary Reason Evaluated for TB disease | PHC685 = Incidental lab result | | | | , | | # Tuberculosis Case Notification Message Test Scenarios Test Case 14 -- Dwayne Duck | RVCT | PHIN | | | |----------|----------------|--|---------------------------------------| | Question | Variable ID | Description | Value | | 26 | TB122 | HIV Status | 260385009 = Negative | | 27 | TB127 | Homeless Within Past Year | N = No | | 28 | TB128 | Resident of Correctional Facility at Time of Diagnosis | N = No | | 29 | TB130 | Resident of Long Term Care Facility at Time of Diagnosis | N = No | | 30 | TB206 | Primary Occupation Risk | PHC60 = Migratory Agricultural Worker | | 31 | TB148 | Injecting Drug Use Within Past Year | N = No | | 32 | TB149 | Non-Injecting Drug Use Within Past Year | N = No | | 33 | TB150 | Excess Alcohol Use Within Past Year | N = No | | 34 | TB257 | Additional TB Risk Factors | PHC686 = Contact of MDR-TB Patient | | 35 | TB259 | Immigration Status at First Entry to the US | NA = Not Applicable (US born) | | 36 | TB147 | Date Therapy Started | 20050521 | | 37 | TB132 | Isoniazid therapy | Y = Yes | | 37 | TB133 | Rifampin therapy | UNK = Unknown | | 37 | TB134 | Pyrazinamide therapy | Y = Yes | | 37 | TB135 | Ethambutol therapy | Y = Yes | | 37 | TB136 | Streptomycin therapy | UNK = Unknown | | 37 | TB137 | Ethionamide therapy | UNK = Unknown | | 37 | TB138 | Kanamycin therapy | Y = Yes | | 37 | TB139 | Cycloserine therapy | UNK = Unknown | | 37 | TB140 | Capreomycin therapy | UNK = Unknown | | 37 | TB141 | Para-Amino Salicylic Acid therapy | Y = Yes | | 37 | TB142 | Amikacin therapy | Y = Yes | | 37 | TB143 | Rifabutin therapy | N = No | | 37 | TB144 | Ciprofloxacin therapy | Y = Yes | | 37 | TB145 | Ofloxacin therapy | UNK = Unknown | | 37 | TB146 | Other initial regimen | Y = Yes | | 37 | TB260 | Rifapentine therapy | UNK = Unknown | | 37 | TB261
TB262 | Levofloxacin therapy | Y = Yes
Y = Yes | | 37
37 | TB264 | Moxifloxacin therapy Other initial regimen 2 | UNK = Unknown | | 38 | TB266 | Isolate Submitted for genotyping | Y = Yes | | 38 | TB267 | If yes, Genotyping Accession Number for Episode | 02L2446 | | 39 | TB156 | Was Drug Susceptibility Testing Done | Y = Yes | | 39 | TB157 | Date First Isolate Collected | 20050520 | | 39 | TB268 | Initial Susceptibility Specimen Type | Y = Yes | | 40 | TB158 | Isoniazid initial susceptibility | 385660001 = Not Done | | 40 | TB159 | Rifampin initial susceptibility | 385660001 = Not Done | | 40 | TB160 | Pyrazinamide initial susceptibility | 385660001 = Not Done | | 40 | TB161 | Ethambutol initial susceptibility | 385660001 = Not Done | | 40 | TB162 | Streptomycin initial susceptibility | 385660001 = Not Done | | 40 | TB163 | Ethionamide initial susceptibility | S = Susceptible | | 40 | TB164 | Kanamycin initial susceptibility | R = Resistant | | 40 | TB165 | Cycloserine initial susceptibility | R = Resistant | | 40 | TB166 | Capreomycin initial susceptibility | S = Susceptible | | 40 | TB167 | Para-Amino Salicylic Acid initial susceptibility | R = Resistant | | 40 | TB168 | Amikacin initial susceptibility | S = Susceptible | | 40 | TB169 | Rifabutin initial susceptibility | R = Resistant | | 40 | TB170 | Ciprofloxacin initial susceptibility | R = Resistant | | 40 | TB171 | Ofloxacin initial susceptibility | S = Susceptible | | 40 | TB172 | Other initial susceptibility | S = Susceptible | | 40 | TB270 | Rifapentine initial susceptibility | R = Resistant | | 40 | TB271 | Levofloxacin initial susceptibility | R = Resistant | | 40 | TB272 | Moxifloxacin initial susceptibility | S = Susceptible | | 40 | TB273 | Other Quinolones initial susceptibility | S = Susceptible | | RVCT | PHIN | | | |----------|-------------|---|---| | Question | Variable ID | Description | Value | | 40 | TB274 | Other initial susceptibility SPECIFY | Drug H | | 40 | TB275 | Other initial susceptibility 2 | R = Resistant | | 40 | TB276 | Other initial susceptibility 2 SPECIFY | Drug K | | 42 | TB279 | Patient move during TB Therapy | N = No | | 43 | TB176 | Date Therapy Stopped | 20071020 | | 44 | TB177 | Reason Therapy Stopped | UNK = Unknown | | 45 | TB291 | Reason Therapy Extended | 258143003 = Non-adherence | | 46 | TB178 | Type of Health Care Provider | PHC663 = Local / State Health Department (HD) | | 47 | TB179 | Directly Observed Therapy | C1519231 = No, Totally Self-Administered | | 48 | TB182 | Follow-Up Susceptibility Testing | Y = Yes | | 48 | TB183 | Follow-Up Susceptibility Testing Date | 20050630 | | 48 | TB293 | Final Drug Susceptibility Sputum Specimen Type | N = No | | 48 | TB294 | Final susceptibility not sputum anatomic code | 258446004 = Bronchial Fluids | | 49 | TB184 | Isoniazid final susceptibility | R = Resistant | | 49 | TB185 | Rifampin final susceptibility | R = Resistant | | 49 | TB186 | Pyrazinamide final susceptibility | 385660001 = Not Done | | 49 | TB187 | Ethambutol final susceptibility | 385660001 = Not Done | | 49 | TB188 | Streptomycin final susceptibility | 385660001 = Not Done | | 49 | TB189 | Ethionamide final susceptibility | R = Resistant | | 49 | TB190 | Kanamycin final susceptibility | R = Resistant | | 49 | TB191 | Cycloserine final susceptibility | R = Resistant | | 49 | TB192 | Capreomycin final
susceptibility | R = Resistant | | 49 | TB193 | Para-Amino Salicyclic Acid final susceptibility | R = Resistant | | 49 | TB194 | Amikacin final susceptibility | R = Resistant | | 49 | TB195 | Rifabutin final susceptibility | 385660001 = Not Done | | 49 | TB196 | Ciprofloxacin final susceptibility | R = Resistant | | 49 | TB197 | Ofloxacin final susceptibility | R = Resistant | | 49 | TB198 | Other final susceptibility | R = Resistant | | 49 | TB295 | Rifapentine final susceptibility | 385660001 = Not Done | | 49 | TB296 | Levofloxacin final susceptibility | R = Resistant | | 49 | TB297 | Moxifloxacin final susceptibility | R = Resistant | | 49 | TB298 | Other Quinolones final susceptibility | R = Resistant | | 49 | TB299 | Other final susceptibility (SPECIFY) | Drug E | | 49 | TB300 | Other final susceptibility 2 | R = Resistant | | 49 | TB301 | Other final susceptibility 2 (SPECIFY) | Drug F | ### Tuberculosis Case Notification Message Test Scenarios Test Case 15 -- Doosie Duck | RVCT | PHIN | | | |------------|-------------|--|--| | Question | Variable ID | Description | Value | | NONE | DEM197 | Local Patient ID | Unique patient ID (Doosie.F.Duck) | | NONE | INV165 | MMWR Week | 22.0 | | NONE | INV166 | MMWR Year | 2005 | | NONE | INV168 | Record ID | Unique case ID (Test_Record_15) | | NONE | NOT109 | Reporting State | Your reporting state (ex: 18 = Indiana) | | NONE | NOT116 | Jurisdiction Area | Your TB reporting jurisdiction (ex: 18 = | | | | | Indiana) | | NONE | TB154 | Case Verification | PHC97 = 1 - Positive Culture | | 01 | INV111 | Date of report | 20050501 | | 03 | INV173 | State Case Id | 2005-IN-CCV200015 | | 04 | TB080 | Reporting Address City | City in your state (ex: 439338 = Monroe) | | 04 | TB081 | Reporting Address County | County in your state (ex: 18001 = Adams) | | 04 | TB082 | Reporting Address Zip code | Zip code in your state (ex: 46772) | | 04 | TB099 | Inside city limits | Y = Yes | | 05 | TB153 | Count at CDC as verified | PHC657 = Count as a TB Case | | 06 | TB100 | Date Counted | 20050601 | | 07 | TB102 | Previous Diagnosis of TB | N = No | | 08 | DEM115 | Birth Date | 19450216 | | 09 | DEM114 | Birth Sex | M = Male | | 10 | DEM155 | Ethnic Group Code | 2186-5 = Not Hispanic or Latino | | 11 | DEM152 | Race Category | 2106-3 = White | | 12 | DEM126 | Country of Birth | USA = United States | | 12 | DEM2003 | US Born | Y = Yes | | 15 | TB101 | Status at Diagnosis of TB | C0376558 = Alive | | 16 | TB205 | Site of Disease | 281777001 = Lymphatic Axillary | | 16 | TB205 | Site of Disease | 39607008 = Pulmonary | | 17 | TB108 | Sputum Smear | 10828004 = Positive | | 17 | TB221 | Date Sputum Smear Collected | 20050516 | | 18 | TB109 | Sputum Culture | 10828004 = Positive | | 18 | TB223 | Sputum Culture Date Collected | 20050516 | | 18 | TB225 | Sputum Culture Date Result Reported | 20050523 | | 18 | TB227 | Sputum Culture Reporting Laboratory Type | PHC643 = Public Health Laboratory | | 19 | TB110 | Microscopic Exam of Tissue and Other Body Fluids | 10828004 = Positive | | 19 | TB111 | Microscopic Exam Site 1 | 59441001 = Lymph | | 19 | TB228 | Smear/pathology/Cytology of Tissue and Other Body fluid Date Collected | 20050525 | | 19 | TB230 | Smear/pathology/Cytology Type of Exam | 386147002 = Smear procedure | | 20 | TB113 | Culture of Tissue and Other Body Fluids | 10828004 = Positive | | 20 | TB114 | Culture Site 1 | 59441001 = Lymph | | 20 | TB231 | Culture of Tissue and Other Body Fluids,
Date Collected | 20050525 | | 20 | TB233 | Culture of Tissue and Other Body Fluids Date Result Reported | 20050530 | | 20 | TB234 | Culture of Tissue and Other Body Fluids | PHC645 = Commercial Laboratory | | 21 | TB235 | Reporting Laboratory Type Nucleic Acid Amplification Test Result | 385660001 = Not Done | | 22A | TB116 | Chest X-ray Results | A = Abnormal | | 22A
22A | TB243 | Abnormal Chest X-ray evidence of a cavity | N = No | | 22A | TB244 | Abnormal Chest X-ray evidence of Miliary TB | N = No | | 22B | TB245 | Initial Chest CT Scan or other chest Imaging | 385660001 = Not Done | | 23 | TB119 | Study Skin Test at Diagnosis | 260385009 = Negative | | 23 | TB248 | Date Tuberculin Skin Test (TST) Placed | 20050516 | | 24 | TB250 | Interferon Gamma Release Assay for | 385660001 = Not Done | | <u> </u> | 10230 | Mycobacterium tuberculosis at Diagnosis | 202000001 = NOT DOILE | # Tuberculosis Case Notification Message Test Scenarios Test Case 15 -- Doosie Duck | D)/07 | B | | | |----------|----------------|--|---| | RVCT | PHIN | Description | Value | | Question | Variable ID | Description | Value | | 25
26 | TB254
TB122 | Primary Reason Evaluated for TB disease HIV Status | PHC681 = Contact Investigation
10828004 = Positive | | 26 | TB125 | State AIDS Patient Number | 543ER | | 26 | TB126 | City County AIDS Patient Number | 345ER | | 27 | TB127 | Homeless Within Past Year | N = No | | 28 | TB128 | Resident of Correctional Facility at Time of | Y = Yes | | | | Diagnosis | | | 28 | TB129 | Type of Correctional Facility | C0680668 = Juvenile Correctional Facility | | 28 | TB256 | Under custody of Immigration and Customs
Enforcement | N = No | | 29 | TB130 | Resident of Long Term Care Facility at Time of Diagnosis | N = No | | 30 | TB206 | Primary Occupation Risk | 73438004 = Unemployed | | 31 | TB148 | Injecting Drug Use Within Past Year | Y = Yes | | 32 | TB149 | Non-Injecting Drug Use Within Past Year | Y = Yes | | 33 | TB150 | Excess Alcohol Use Within Past Year | Y = Yes | | 34 | TB257 | Additional TB Risk Factors | 73211009 = Diabetes Mellitus | | 35 | TB259 | Immigration Status at First Entry to the US | NA = Not Applicable (US born) | | 36 | TB147 | Date Therapy Started | 20050530 | | 37 | TB132 | Isoniazid therapy | Y = Yes | | 37 | TB133 | Rifampin therapy | UNK = Unknown | | 37 | TB134 | Pyrazinamide therapy | Y = Yes | | 37 | TB135 | Ethambutol therapy | Y = Yes | | 37 | TB136 | Streptomycin therapy | UNK = Unknown | | 37 | TB137 | Ethionamide therapy | UNK = Unknown | | 37 | TB138 | Kanamycin therapy | Y = Yes | | 37 | TB139 | Cycloserine therapy | UNK = Unknown | | 37 | TB140 | Capreomycin therapy | UNK = Unknown | | 37 | TB141 | Para-Amino Salicylic Acid therapy | Y = Yes | | 37 | TB142 | Amikacin therapy | Y = Yes | | 37 | TB143 | Rifabutin therapy | N = No | | 37 | TB144 | Ciprofloxacin therapy | Y = Yes | | 37 | TB145 | Ofloxacin therapy | UNK = Unknown | | 37 | TB146 | Other initial regimen | Y = Yes | | 37 | TB260 | Rifapentine therapy | UNK = Unknown | | 37 | TB261 | Levofloxacin therapy | Y = Yes | | 37 | TB262 | Moxifloxacin therapy | Y = Yes | | 37 | TB264 | Other initial regimen 2 | UNK = Unknown | | 38 | TB266 | Isolate Submitted for genotyping | Y = Yes | | 38 | TB267 | If yes, Genotyping Accession Number for Episode | 02L2467 | | 39 | TB156 | Was Drug Susceptibility Testing Done | Y = Yes | | 39 | TB157 | Date First Isolate Collected | 20050530 | | 39 | TB268 | Initial Susceptibility Specimen Type | Y = Yes | | 40 | TB158 | Isoniazid initial susceptibility | UNK = Unknown | | 40 | TB159 | Rifampin initial susceptibility | UNK = Unknown | | 40 | TB160 | Pyrazinamide initial susceptibility | UNK = Unknown | | 40 | TB161 | Ethambutol initial susceptibility | UNK = Unknown | | 40 | TB162 | Streptomycin initial susceptibility | 385660001 = Not Done | | 40 | TB163 | Ethionamide initial susceptibility | R = Resistant | | 40 | TB164 | Kanamycin initial susceptibility | S = Susceptible | | 40 | TB165 | Cycloserine initial susceptibility | S = Susceptible S = Susceptible | | 40 | TB166 | Capreomycin initial susceptibility | R = Resistant | | 40 | TB167 | Para-Amino Salicylic Acid initial susceptibility | S = Susceptible | | 40 | TB168 | Amikacin initial susceptibility | R = Resistant | | 40 | TB169 | Rifabutin initial susceptibility | S = Susceptible | | 40 | TB170 | Ciprofloxacin initial susceptibility | S = Susceptible | | ⊤∪ | טזוטו | Dipronozacin initial susceptibility | o – ousceptible | | RVCT | PHIN | | | |----------|-------------|---|---| | Question | Variable ID | Description | Value | | 40 | TB171 | Ofloxacin initial susceptibility | R = Resistant | | 40 | TB172 | Other initial susceptibility | R = Resistant | | 40 | TB270 | Rifapentine initial susceptibility | S = Susceptible | | 40 | TB271 | Levofloxacin initial susceptibility | S = Susceptible | | 40 | TB272 | Moxifloxacin initial susceptibility | R = Resistant | | 40 | TB273 | Other Quinolones initial susceptibility | R = Resistant | | 40 | TB274 | Other initial susceptibiility SPECIFY | Drug J | | 40 | TB275 | Other initial susceptibility 2 | S = Susceptible | | 40 | TB276 | Other initial susceptibility 2 SPECIFY | Drug L | | 42 | TB279 | Patient move during TB Therapy | N = No | | 43 | TB176 | Date Therapy Stopped | 20071030 | | 44 | TB177 | Reason Therapy Stopped | 399307001 = Lost | | 45 | TB291 | Reason Therapy Extended | PHC701 = Clinically Indicated - other reasons | | 46 | TB178 | Type of Health Care Provider | PHC663 = Local / State Health Department (HD) | | 47 | TB179 | Directly Observed Therapy | C1519231 = No, Totally Self-Administered | | 48 | TB182 | Follow-Up Susceptibility Testing | Y = Yes | | 48 | TB183 | Follow-Up Susceptibility Testing Date | 20050630 | | 48 | TB293 | Final Drug Susceptibility Sputum Specimen Type | Y = Yes | | 49 | TB184 | Isoniazid final susceptibility | UNK = Unknown | | 49 | TB185 | Rifampin final susceptibility | UNK = Unknown | | 49 | TB186 | Pyrazinamide final susceptibility | 385660001 = Not Done | | 49 | TB187 | Ethambutol final susceptibility | 385660001 = Not Done | | 49 | TB188 | Streptomycin final susceptibility | 385660001 = Not Done | | 49 |
TB189 | Ethionamide final susceptibility | R = Resistant | | 49 | TB190 | Kanamycin final susceptibility | R = Resistant | | 49 | TB191 | Cycloserine final susceptibility | R = Resistant | | 49 | TB192 | Capreomycin final susceptibility | R = Resistant | | 49 | TB193 | Para-Amino Salicyclic Acid final susceptibility | R = Resistant | | 49 | TB194 | Amikacin final susceptibility | R = Resistant | | 49 | TB195 | Rifabutin final susceptibility | 385660001 = Not Done | | 49 | TB196 | Ciprofloxacin final susceptibility | R = Resistant | | 49 | TB197 | Ofloxacin final susceptibility | R = Resistant | | 49 | TB198 | Other final susceptibility | R = Resistant | | 49 | TB295 | Rifapentine final susceptibility | 385660001 = Not Done | | 49 | TB296 | Levofloxacin final susceptibility | R = Resistant | | 49 | TB297 | Moxifloxacin final susceptibility | R = Resistant | | 49 | TB298 | Other Quinolones final susceptibility | R = Resistant | | 49 | TB299 | Other final susceptibility (SPECIFY) | Drug E | | 49 | TB300 | Other final susceptibility 2 | R = Resistant | | 49 | TB301 | Other final susceptibility 2 (SPECIFY) | Drug F |